Water Resources Data Massachusetts and Rhode Island Water Year 2002 By R.S. Socolow, G.G. Girouard, and L.R. Ramsbey Water-Data Report MA-RI-02-1 # U.S. DEPARTMENT OF THE INTERIOR GALE A. NORTON, Secretary U.S. GEOLOGICAL SURVEY Charles G. Groat, Director For additional information, write to: U.S. Geological Survey Water Resources Division 10 Bearfoot Road Northborough, MA 01532 #### **PREFACE** This volume of the annual hydrologic data report of Massachusetts and Rhode Island is one of a series of annual reports that document hydrologic data gathered from the U.S Geological Survey's surface- and ground-water data-collection networks in each State, Puerto Rico, and the Trust Territories. These records of streamflow, ground-water levels, and quality of water provide the hydrologic information needed by State, local, and Federal agencies, and the private sector for developing and managing our Nation's land and water resources. Hydrologic data for Massachusetts and Rhode Island are contained in one volume. This report is the culmination of a concerted effort by dedicated personnel of the U.S. Geological Survey who collected, compiled, analyzed, verified, and organized the data, and who typed, edited, and assembled the report. In addition to the authors, who had primary responsibility for assuring that the information contained herein is accurate, complete, and adheres to Geological Survey policy and established guidelines, the following individuals contributed significantly to the collection, processing, and tabulation of the data: Gardner C. Bent Kimberly W. Campo Linda Y. Comeau Timothy R. Driskell Charles R. Leighton Domenic Murino, Jr. Lansen R. Ramsbey Kirk P. Smith Britt O. Stock Joseph F. Whitley Joan S. Whitley Dennis J. Ventetuolo Joseph L. Zanca Anne M. Weaver was responsible for the word processing and publishing phases of the report, Mark V. Bonito prepared the illustrations, and Mary S. Ashman provided the editorial review. This report was prepared in cooperation with the States of Massachusetts and Rhode Island and with other agencies under the general supervision of Wayne H. Sonntag, Massachusetts–Rhode Island District Chief, and James B. Campbell, Subdistrict Chief, Rhode Island Office. iv #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 15 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND | D DATES COVERED | |--|---|--|--| | | June 2003 | AnnualOct. 1, 200 | 1 to Sept. 30, 2002 | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | Water Resources Data for Massach
Water Year 2002 | usetts and Rhode Island, | | | | 6. AUTHOR(S) | | | - | | R.S. Socolow, G.G. Girouard, and I | L.R. Ramsbey | | | | 7. PERFORMING ORGANIZATION NAME | (S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | U.S. Geological Survey, Water Res
10 Bearfoot Rd.
Northborough, MA 01532 | sources | | USGS-WDR-MA-RI-02-1 | | 9. SPONSORING / MONITORING AGENC | Y NAME(S) AND ADDRESS(ES) | | 10. SPONSORING / MONITORING | | U.S. Geological Survey, Water Res | sources Division | | AGENCY REPORT NUMBER | | 10 Bearfoot Rd.
Northborough, MA 01532 | | | USGS-WDR-MA-RI-02-1 | | 11. SUPPLEMENTARY NOTES | | | | | Prepared in cooperation with the St | ates of Massachusetts and Rhode | Island and with other agencie | s. | | 12a. DISTRIBUTION / AVAILABILITY STA | TEMENT | | 12b. DISTRIBUTION CODE | | No restriction on distribution. This is Service, Springfield, Virginia 2216 | report may be purchased from Nati
1 | onal Technical Information | | | 13. ABSTRACT (Maximum 200 words) | | | | | and water quality of streams; co
water-quality of ground water.
stations, stage records for 2 pond
quality for 27 gaging stations, w
hydrologic data were collected
published as miscellaneous disc | ontents of lakes and reservoirs,
This report contains discharge
ds, month-end contents of 5 lak
water levels for 136 observation
at various sites that were not a
charge measurements, miscella
represent that part of the Nation | precipitation totals, water
records for 98 gaging stati
es and reservoirs, precipita
wells, and ground-water of
part of the systematic data
neous surface-water-qualit
nal Water Data System ope | levels of ground-water wells, and ions, stage records for 2 gaging tion totals at 6 gaging stations, water quality for 3 wells. Miscellaneous -collection program; these data are y data, and miscellaneous ground-rated by the U.S. Geological Survey | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | *Massachusetts, *Rhode Island, *Hrate, Gaging stations, Lakes, Resersites, Water levels and analyses. | | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | ON 20. LIMITATION OF ABSTRACT | | Unclassified | Unclassified | | | #### **CONTENTS** ٧ | Preface | | |---|--| | List of Stations, in Downstream Order, for which Records are Published in this Volume | | | List of Ground-Water Wells, by County, for which Records are Published in this Volume | | | List of Discontinued Surface-Water Discharge Stations | | | List of Discontinued Surface-Water-Quality Stations. | | | Introduction | | | Cooperation | | | Summary of Hydrologic Conditions | | | | | | Streamflow | | | Reservoir Storage | | | Water Quality | | | Ground-Water Levels | | | Floods and Droughts | | | Floods | | | Droughts | | | Special Networks and Programs | | | Explanation of the Records | | | Station-Identification Numbers | | | Downstream Order System | | | Latitude-Longitude System | | | Numbering System for Wells | | | Records of Stage and Water Discharge | | | Data Collection and Computation | | | Data Presentation | | | Station Manuscript | | | Data Table of Daily Mean Values | | | Statistics of Monthly Mean Data | | | Summary Statistics | | | Identifying Estimated Daily Discharge | | | Accuracy of the Records | | | Other Records Available | | | Records of Surface-Water Quality | | | Classification of Records | | | Arrangement of Records | | | On-Site Measurements and Sample Collection | | | Water Temperature | | | Sediment | | | Laboratory Measurements | | | Analyses of Pesticides in Ground-Water Samples (Schedule 2001) | | | Analyses of Volatile-Organic Compounds in Ground-Water Samples (Schedule 2020) | | | | | | Data Presentation | | | Remark Codes | | | Water-Quality Quality-Control Data | | | Blank Samples | | | Reference Samples | | | Replicate Samples | | | Spike Samples | | | Records of Ground-Water Levels | | | Data Collection and Computation | | | Data Presentation | | | Records of Ground-Water Quality | | | Laboratory Measurements | | | Access to USGS Water Data | | | Definition of Terms | | | Publicat | ions of | f Techniques of Water-Resources Investigations | 38 | |----------|---------|--|-----| | | | S | 42 | | | | ved Trace-Element Concentrations | 42 | | | _ | e in National Trends Network Procedures | 42 | | | | ls, Surface Water | 43 | | | Discha | arge at Partial-Record Stations and Miscellaneous Sites | 260 | | | | Measurements at Partial-Record Stations. | 260 | | G: I | | Measurements at Miscellaneous Sites | 260 | | | | ls, Ground Water | 272 | | | | d-Water Levels in Massachusetts | 272 | | | | d-Water Levels in Rhode Island | 317 | | | | Quality at Miscellaneous Sites | 333 | | index | ••••• | | 335 | ILLUSTRATIONS | | | | | | | | | | | Pag | | Figure | 1. | Map showing location of gaging stations | 2 | | | 2. | Map showing location of observation wells | 3 | | | 3. | Graphs showing comparison of discharge at three long-term index stations during the 2002 water year with median discharge for 1971–2000 | 5 | | | 4. | Maps showing monthly surface-water conditions during the 2002 water year in Massachusetts and Rhode Island | 6 | | | 5 | | Ü | | | 5. | Graphs showing comparison of monthly water levels in selected observation wells during the 2002 water year with average, maximum, and minimum monthly water levels for | | | | | periods of record | 9 | | | 6 | Maps showing monthly ground-water conditions
during the 2002 water year in | | | | 6. | Massachusetts and Rhode Island | 10 | | | 7. | Diagram showing system for numbering wells | 13 | | | 7. | Diagram showing system for numbering wens | 13 | TABLES | | | | | | | | Table | 1. | Historical low and high ground-water levels at wells in Massachusetts and Rhode during the 2002 water year | 8 | | | 2. | Historical minimum monthly mean discharges at streamgages in Massachusetts and Rhode Island during the | | | | | 2002 water year | 11 | ## SURFACE-WATER AND WATER-QUALITY STATIONS, IN DOWNSTREAM ORDER, FOR WHICH RECORDS ARE PUBLISHED IN THIS VOLUME (Letters after station name designate type of data: (d) discharge; (st) stage only; (l) lake; (c) chemical; (t) water temperature; (b) biological; (m) microbiological; (s) sediment; (p) precipitation) | RTH ATLANTIC SLOPE BASINS
MERRIMACK RIVER BASIN | | I | |--|-----------|---| | Merrimack River: | | | | North Nashua River (head of Nashua River) at Fitchburg, Mass. (d) | 01094400 | | | North Nashua River near Leominster, Mass. (d) | 01094500 | | | Nashua River: | 01071300 | | | Stillwater River near Sterling, Mass. (d, c, t, s, p) | 01095220 | | | Quinapoxet River at Canada Mills near Holden, Mass. (d, c, t) | 01095375 | | | Squannacook River near West Groton, Mass. (d) | 01096000 | | | | 01096500 | | | Nashua River at East Pepperell, Mass. (d) | | | | Assabet River (head of Concord River) at Maynard, Mass. (d) | 01097000 | | | Fort Pond Brook: | 01007200 | | | Nashoba Brook near Acton, Mass. (d) | 01097300 | | | Sudbury River at Saxonville, Mass. (d) | 01098530 | | | Concord River below River Meadow Brook, at Lowell, Mass. (d) | 01099500 | | | Merrimack River below Concord River, at Lowell, Mass. (d, c, t, s) | 01100000 | | | Shawsheen River at Hanscom Field near Bedford, Mass. (d, p) | 01100568 | | | Shawsheen River near Wilmington, Mass. (d) | 01100600 | | | PARKER RIVER BASIN | | | | Parker River at Byfield, Mass. (d) | 01101000 | | | IPSWICH RIVER BASIN | | | | Ipswich River at South Middleton, Mass. (d) | 01101500 | | | Ipswich River near Ipswich, Mass. (d) | 01102000 | | | SAUGUS RIVER BASIN | | | | Saugus River at Saugus Ironworks at Saugus, Mass. (d) | 01102345 | | | Aberjona River (head of Mystic River) at Winchester, Mass. (d, c, t, m, s) | 01102500 | | | Miscoe Brook near Franklin, Mass. (d) | 01103220 | | | | | | | Charles River at Medway, Mass. (d) | 01103280 | | | Charles River at Dover, Mass. (d) | 01103500 | | | Mother Brook at Dedham, Mass. (d) | 01104000 | | | Charles River at Wellesley, Mass. (d) | 01104200 | | | Stony Brook: | 04404400 | | | Hobbs Brook below Cambridge Reservoir near Kendal Green, Mass. (d, c, t, p) | 01104430 | | | Stony Brook, Unnamed Tributary 1, near Waltham, Mass. (d, c, t) | 01104455 | | | Stony Brook Reservoir at Dam near Waltham, Mass. (d, l, c, t, p) | 01104480 | | | Charles River at Waltham, Mass. (d) | 01104500 | | | Charles River above Watertown Dam at Watertown, Mass. (c, t, s) | 01104615 | | | Muddy River at Brookline, Mass, (st, p) | 01104683 | | | Neponset River at Norwood, Mass. (d) | 01105000 | | | East Branch Neponset River at Canton, Mass. (d) | 01105500 | | | Neponset River at Milton Village, Mass. (d) | 011055566 | | | WEYMOUTH FORE RIVER BASIN | | | | Town Brook at Diversion Tunnel at Quincy, Mass. (st, p) | 01105584 | | | Town Brook at Quincy, Mass. (d) | 01105585 | | | WEYMOUTH BACK RIVER BASIN | 01100000 | | | Whitmans Pond (head of Weymouth Back River): | | | | Old Swamp River near South Weymouth, Mass. (d) | 01105600 | | | | 01105606 | | | Whitmans Pond, Whitmans Pond Dam at East Weymouth, Mass. (1) | | | | Whitmans Pond Flood By-Pass at East Weymouth, Mass. (d) | 01105607 | | | Whitmans Pond Fish Ladder at East Weymouth, Mass. (d) | 01105608 | | | Whitmans Pond Combined Flood By-Pass and Fish Ladder at East Weymouth, Mass. (d) | 011056081 | | | Indian Head River (head of North River) at Hanover, Mass. (d) | 01105730 | | # SURFACE-WATER AND WATER-QUALITY STATIONS, IN DOWNSTREAM ORDER, FOR WHICH RECORDS ARE PUBLISHED IN THIS VOLUME | NORTH ATLANTIC SLOPE BASINSContinued JONES RIVER BASIN | | Page | |--|-----------|------| | Jones River at Kingston, Mass. (d) | 01105870 | 125 | | Quashnet River at Waquoit Village, Mass. (d) | 011058837 | 126 | | Paskamanset River near South Dartmouth, Mass. (d) | 01105933 | 127 | | Taunton River near Bridgewater, Mass. (d, c, t, m, s) | 01108000 | 128 | | Wading River (head of Threemile River) near Norton, Mass (d) | 01109000 | 132 | | Threemile River at North Dighton, Mass. (d) | 01109060 | 133 | | Segreganset River near Dighton, Mass. (d) | 01109070 | 134 | | TEN MILE RIVER BASIN | | | | Ten Mile River at Pawtucket Avenue, at East Providence, R.I. (d) | 01109403 | 135 | | Kettle Brook (head of Blackstone River): | | | | Blackstone River, West Main Street, at Millbury, Mass. (d) | 01109730 | 136 | | Quinsigamond River at North Grafton, Mass. (d) | 01110000 | 137 | | Blackstone River at Northbridge, Mass. (d) | 01110500 | 138 | | Blackstone River at Millville, Mass. (c, t, m, s) | 01111230 | 139 | | Clear River (head of Branch River): | | | | Nipmuc River near Harrisville, R.I. (d) | 01111300 | 142 | | Branch River at Forestdale, R.I. (d, c, t, m) | 01111500 | 143 | | Blackstone River at Woonsocket, R.I. (d) | 01112500 | 146 | | Blackstone River at Manville, R.I. (c, t, m, s) | 01112900 | 147 | | Catamint Brook at Cumberland, R.I. (d) | 01113695 | 150 | | MOSHASSUCK RIVER BASIN | | | | Moshassuck River at Providence, R.I. (d) | 01114000 | 152 | | WOONASQUATUCKET RIVER BASIN | | | | Woonasquatucket River at Centerdale, R.I. (d) | 01114500 | 153 | | PAWTUXET RIVER BASIN | | | | Scituate Reservoir (head of Pawtuxet River): | | | | Peeptoad Brook at Elmdale Road near North Scituate, R.I. (d, c, t) | 01115098 | 154 | | Huntinghouse Brook at Elmdale Road at North Scituate, R.I. (c, t) | 01115110 | 159 | | Moswansicut Stream near North Scituate, R.I. (c, t) | 01115170 | 163 | | Quonapaug Brook at Rt. 116, North Scituate, R.I. (c, t) | 01115183 | 167 | | Ponaganset River near South Foster, R.I. (d, c, t) | 01115187 | 171 | | Dolly Cole Brook at Old Danielson Park at South Foster, R.I. (c, t) | 01115190 | 176 | | Hemlock Brook at King Road near Foster Center, R.I. (c, t) | 01115265 | 180 | | Bear Tree Brook near Foster Center, R.I. (c, t) | 01115275 | 184 | | Cork Brook at Rockland Scituate Rd. near Clayville, R.I. (c, t) | 01115280 | 188 | | Wilbur Hollow Brook at Old Plainfield Pike near Clayville, R.I. (c, t) | 01115297 | 192 | | South Branch Pawtuxet River at Washington, R.I. (d) | 01116000 | 196 | | Pawtuxet River at Cranston, R.I. (d, l, c, t, m) | 01116500 | 190 | | Pawtuxet River at Pawtuxet, R.I. (d, 1, c, t, III) | 01116500 | 201 | | POTOWOMUT RIVER BASIN | | | | Hunt River near East Greenwich, R.I. (d) | 01117000 | 204 | | PAWCATUCK RIVER BASIN | 01115050 | 205 | | Chipuxet River (head of Pawcatuck River) at West Kingston, R.I. (d) | 01117350 | 205 | | Queen River, 1,400 ft Upstream from William Reynolds Rd, at Exeter, R.I. (d) | 011173545 | 206 | | Queen River at Liberty Road at Liberty, R.I. (d) | 01117370 | 207 | | Usquepaug River at RT 138 at Usquepaug, R.I. (d) | 01117410 | 208 | | Usquepaug River near Usquepaug, R.I. (d) | 01117420 | 209 | | Beaver River near Usquepaug, R.I. (d) | 01117468 | 210 | | Pawcatuck River at Wood River Junction, R.I. (d) | 01117500 | 211 | | Wood River at Hope Velley, P. I. (d. e. t) | 01117800 | 212 | | Wood River at Hope Valley, R.I. (d, c, t) | 01118000 | 213 | | Pawcatuck River at Westerly, R.I. (d, c, t, m, s) | 01118500 | 218 | # SURFACE-WATER AND WATER-QUALITY STATIONS, IN DOWNSTREAM ORDER, FOR WHICH RECORDS ARE PUBLISHED IN THIS VOLUME | NORTH ATLANTIC SLOPE BASINSContinued | | Page | |---|----------|------| | CONNECTICUT RIVER BASIN | | | | Connecticut River: | | | | Millers River near Winchendon, Mass. (d) | 01162000 | 222 | | Priest Brook near Winchendon, Mass. (d) | 01162500 | 223 | | Otter River at Otter River, Mass. (d) | 01163200 | 224 | | Millers River at Erving, Mass. (d) | 01166500 | 225 | | Deerfield River at Charlemont, Mass. (d) | 01168500 | 226 | | North River at Shattuckville, Mass. (d) | 01169000 | 227 | | South River near Conway, Mass. (d) | 01169900 | 228 | | Deerfield River near West Deerfield, Mass. (d) | 01170000 | 229 | | Green River near Colrain, Mass. (d, c, t, m, s) | 01170100 | 230 | | Connecticut River at Montague City, Mass. (d) | 01170500 | 236 | | Mill River at Northampton, Mass. (d) | 01171500 | 237 | | Connecticut River below Holyoke Dam at Holyoke, Mass. (d) | 01172003 | 238 | | Ware River (head of Chicopee River) near Barre, Mass. (d, 1) | 01172500 | 239 | | Ware River at intake works, near Barre, Mass. (d) | 01173000 | 241 | | Ware River at Gibbs Crossing, Mass. (d) | 01173500 | 243 | | Quabbin Reservoir (head of Swift River): | | | | East Branch Swift River near Hardwick, Mass. (d) | 01174500 | 244 | | West Branch Swift River near Shutesbury, Mass. (d) | 01174565 | 245 | | Swift River at West Ware, Mass. (d, l) | 01175500 | 246 | | Sevenmile River (head of Quaboag River) near Spencer, Mass. (d) | 01175670 | 247 | | Quaboag River at West Brimfield, Mass. (d) | 01176000 | 248 | | Chicopee River at Indian Orchard, Mass. (d) | 01177000 | 249 | | Westfield River: | | | | Westfield River at Knightville, Mass. (d, l) | 01179500 | 250 | | West Branch Westfield River at Huntington, Mass. (d) | 01181000 | 252 | | Westfield River near Westfield, Mass. (d) | 01183500 | 253 | | West Branch Farmington River near New Boston, Mass. (d) | 01185500 | 254 | | HOUSATONIC RIVER BASIN | | | | East Branch Housatonic River at Coltsville, Mass. (d) | 01197000 | 255 | | Housatonic
River near Great Barrington, Mass. (d) | 01197500 | 256 | | HUDSON RIVER BASIN | | | | Hudson River: | | | | Hoosic River at Adams, Mass. (d) | 01331500 | 257 | | Hoosic River near Williamstown, Mass. (d) | 01332500 | 258 | | Green River at Williamstown, Mass. (d) | 01333000 | 259 | # GROUND-WATER-LEVEL WELLS AND POND-LEVEL GAGES, BY COUNTY, FOR WHICH RECORDS ARE PUBLISHED IN THIS VOLUME | MASSACHUSETTS | Page | MASSACHUSETTSContinued | Page | |-----------------------------------|------|--|------| | BARNSTABLE COUNTY | | HAMPDEN COUNTYContinued | | | Barnstable well AIW 230 | 272 | Westfield well WVW 62 | 290 | | Barnstable well AlW 247 | 272 | Westfield well WVW 152 | 290 | | Bourne well BHW 198 | 272 | Wilbraham well XJW 55 | 290 | | Brewster well BMW 21 | 273 | Wildfallalli Well 25 W 33 | 270 | | Brewster well BMW 22 (recorder) | 273 | HAMPSHIRE COUNTY | | | Chatham well CGW 138 | 274 | | 291 | | Mashpee well MIW 29 | 274 | Cummington well CYW 13 | 291 | | Sandwich well SDW 252 | 274 | Granby well GKW 68 | | | Sandwich well SDW 253 | 275 | Pelham well PDW 23 (recorder) | 292 | | Truro well TSW 1 | 275 | Pelham well PDW 24 | 293 | | Truro well TSW 89 | 275 | Ware well WEW 43 | 293 | | Wellfleet well WNW 17 | 276 | Westhampton well WXW 20 | 293 | | BERKSHIRE COUNTY | | MIDDLESEX COUNTY | | | Becket well A3W 12 | 276 | Acton well ACW 158 (recorder) | 294 | | | | Billerica well BCW 363 | 295 | | Cheshire well CJW 2 | 276 | Chelmsford well CHW 384 | 296 | | Great Barrington well GMW 2 | 277 | Concord well CTW 165 | 296 | | Otis well OTW 7 | 277 | Concord well CTW 167 | 296 | | Pittsfield well PTW 51 (recorder) | 278 | Lexington well LTW 104 | 297 | | Sheffield well SJW 58 | 279 | Townsend well TRW 13 | 297 | | PRICEOU COLINERY | | Wakefield well WAW 38 (recorder) | 298 | | BRISTOL COUNTY | 250 | Wayland well WKW 2 | 299 | | Attleboro well ATW 83 | 279 | Wilmington well XMW 78 (recorder) | 300 | | Freetown well F3W 23 | 279 | Winchester well XOW 14 | 300 | | New Bedford well NGW 116 | 280 | Whelester well red W 1 This is a second of the t | 300 | | Norton well N4W 37 | 280 | NANTUCKET COUNTY | | | Seekonk well SHW 275 | 280 | Nantucket well NBW 228 | 201 | | Taunton well TAW 337 | 281 | Nantucket well NBW 228 | 301 | | DUKES COUNTY | | NORFOLK COUNTY | | | Edgartown well ENW 52 | 281 | Dedham well DDW 231 | 301 | | | | Dover well DVW 10 | 301 | | ESSEX COUNTY | | Foxborough well FXW 3 | 302 | | Andover well AJW 462 | 282 | Kingsbury Pond 420717071221301 (recorder) | 302 | | Georgetown well GCW 168 | 282 | Norfolk well NNW 27 (recorder) | 303 | | Haverhill well HLW 23 (recorder) | 283 | Weymouth well XGW 2 | 304 | | Newbury well NIW 27 (recorder) | 284 | Weymouth well XGW 3 | 305 | | Topsfield well TQW 1 | 285 | Weymouth well XGW 4 | 305 | | Wenham well WPW 76 | 285 | • | | | | | PLYMOUTH COUNTY | | | FRANKLIN COUNTY | | Duxbury well D4W 79 (recorder) | 306 | | Colrain well CSW 8 | 286 | Duxbury well D4W 80 | 307 | | Deerfield well DFW 44 | 286 | East Bridgewater well EBW 30 | 308 | | Hawley well HMW 8 | 286 | Hanson well HGW 76 | 308 | | Orange well ORW 63 | 287 | Lakeville well LKW 14 (recorder) | 309 | | Sunderland well S6W 7 | 287 | Middleborough well MTW 82 | 309 | | Sunderland well S6W 68. | 287 | Plymouth well PWW 22 | 310 | | Suiderland wen go w so | 207 | Plymouth well PWW 494 | 310 | | HAMPDEN COUNTY | 200 | Wareham well WFW 51 | 310 | | Blandford well BEW 9 | 288 | | | | Chicopee well CMW 95 | 288 | WORCESTER COUNTY | | | Granville well GLW 5 | 288 | Boylston well BKW 87 | 311 | | Granville well GLW 6 | 289 | Hardwick well HHW 1 | 311 | | Montgomery well M7W 19 | 289 | Hardwick well HHW 31 | 311 | | Southwick well SVW 95 | 289 | Holden well HRW 169 | 312 | ### GROUND-WATER-LEVEL WELLS AND POND-LEVEL GAGES, BY COUNTY, FOR WHICH RECORDS ARE PUBLISHED IN THIS VOLUME | MASSACHUSETTSContinued | Page | RHODE ISLANDContinued | Page | |-----------------------------|------|---------------------------------------|------| | WORCESTER COUNTYContinued | | PROVIDENCE COUNTYContinued | | | Northbridge well NXW 54 | 312 | Burrillville well BUW 396 | 320 | | Petersham well PHW 16 | 312 | Burrillville well BUW 397 | 321 | | Princeton well PYW 64 | 313 | Burrillville well BUW 398 | 321 | | Southborough well SSW 12 | 313 | Cranston City well CRW 439 | 321 | | Sterling well SYW 1 | 313 | Cumberland well CUW 265 | 322 | | Sterling well SYW 177 | 314 | Foster well FOW 40 | 322 | | Templeton well TMW 3 | 314 | Foster well FOW 290 | 322 | | Webster well WLW 1 | 314 | Lincoln well LIW 84 | 323 | | West Boylston well WSW 26 | 315 | North Smithfield well NSW 21 | 323 | | West Boylston well WSW 27 | 315 | Providence well PRW 48 | 324 | | West Boylston well WSW 28 | 315 | | | | West Brookfield well WUW 2 | 316 | WASHINGTON COUNTY | | | Winchendon well XNW 13 | 316 | Charlestown well CHW 18 | 324 | | | | Charlestown well CHW 586 | 325 | | RHODE ISLAND | | Charlestown well CHW 587 | 325 | | | | Exeter well EXW 6 | 326 | | KENT COUNTY | | Exeter well EXW 158 | 326 | | Coventry well COW 342 | 317 | Exeter well EXW 238 | 326 | | Coventry well COW 411 | 317 | Exeter well EXW 278 | 327 | | Coventry well COW 466 | 317 | Exeter well EXW 475 (recorder) | 327 | | Warwick well WCW 59 | 318 | Exeter well EXW 554 | 328 | | West Greenwich well WGW 181 | 318 | Hopkinton well HOW 67 | 328 | | West Greenwich well WGW 206 | 318 | New Shoreham well NHW 258 | 328 | | | | North Kingston well NKW 255 | 329 | | NEWPORT COUNTY | | Richmond well RIW 417 (recorder) | 329 | | Little Compton well LTW 142 | 319 | Richmond well RIW 600 (recorder) | 330 | | Portsmouth well POW 551 | 319 | Richmond well RIW 785 | 330 | | Tiverton well TIW 274 | 319 | South Kingstown well SNW 6 (recorder) | 331 | | | | Westerly well WEW 522 | 332 | | PROVIDENCE COUNTY | | | | | Burrillville well BUW 187 | 320 | | | | Burrillville well BUW 395 | 320 | | | #### GROUND-WATER-QUALITY WELLS, BY COUNTY, FOR WHICH RECORDS ARE PUBLISHED IN THIS VOLUME (National Water-Quality Assessment Sites) | MASSACHUSETTS | Page | MASSACHUSETTSContinued | Page | |------------------------|------|--------------------------|------| | HAMPDEN COUNTY | | HAMPSHIRE COUNTY | | | Holyoke well HUW 116 | 333 | Belchertown well A5W 153 | 333 | | Westfield well WVW 173 | 333 | | | The following continuous-record surface-water discharge stations (gaging stations) in Massachusetts and Rhode Island have been discontinued. Daily streamflow records were collected and published for the period of record, expressed in water years, shown for each station. #### Discontinued surface-water discharge stations | Station Name | Station Number | Drainage area
(mi ²) | Period of record (water years) | |--|----------------|-------------------------------------|--------------------------------| | MERRIMACK R | IVER BASIN | | | | Rocky Brook near Sterling, Mass. | 01095000 | 1.95 | 1947-67 | | Boulder Brook near East Bolton, Mass. | 01096906 | 1.32 | 1975–78 | | Boulder Brook at East Bolton, Mass. | 01096910 | 1.60 | 1972-81 | | Sudbury River at Ashland, Mass. | 01097480 | 35.1 | 1994–95 | | Beaverdam Brook at Natick, Mass. | 01098320 | 7.27 | 1978-79 | | Course Brook at Natick, Mass. | 01098340 | 3.44 | 1978-79 | | Pegan Brook at Natick, Mass. | 01098360 | .54 | 1978-79 | | Snake Brook at Wayland, Mass. | 01098450 | 2.10 | 1978-79 | | Lake Cochituate outlet at Framingham, Mass. | 01098500 | 21.1 | 1978-79 | | Hager Pond outlet at Marlborough, Mass. | 01098710 | 1.80 | 1978-80 | | East Meadow River near Haverhill, Mass. | 01100700 | 5.47 | 1963-74 | | IPSWICH RIV | ER BASIN | | | | Maple Meadow Brook at Wilmington, Mass. | 01101300 | 4.04 | 1963–74 | | NORTH COAS | TAL BASIN | | | | Mill Brook at Rockport, Mass. | 01102029 | .55 | 1999–2000 | | Sawmill Brook near Rockport, Mass | 011020308 | .53 | 1999-2000 | | CHARLES RIV | ER BASIN | | | | Charles River at
Millis, Mass. | 01103305 | 84.0 | 1974–80 | | Hobbs Brook at Mill Street near Lincoln, Mass. | 01104405 | 2.16 | 1998 | | Cambridge Reservoir, Unnamed Tributary 1 near Lexington, Mass. | 01104410 | .35 | 1998 | | Cambridge Reservoir, Unnamed Tributary 2 near Lexington, Mass. | 01104415 | .41 | 1998 | | Cambridge Reservoir, Unnamed Tributary 3 near Lexington, Mass. | 01104420 | .73 | 1998 | | Hobbs Brook at Kendal Green, Mass. | 01104440 | 8.47 | 1998 | | NEPONSET RI | VFD RASIN | | | | Mine Brook at Walpole, Mass. | 01104850 | 6.00 | 1967–68 | | BLACKS CRE | | 0.00 | 1707-06 | | | 01105557 | 3.81 | 1973–80 | | Furnace Brook at Quincy, Mass. | | 3.81 | 19/3-80 | | BOUND BROO | | 4.00 | 1070 71 | | Bound Brook near Cohasset, Mass. | 01105660 | 4.86 | 1970–71 | | NORTH RIVI | | | | | Indian Head Brook near Hanson, Mass. | 01105700 | 4.30 | 1958–60 | | Pudding Brook at East Pembroke, Mass. | 01105800 | 1.38 | 1958–62 | | EEL RIVER | R BASIN | | | | Eel River near Plymouth, Mass. | 01105876 | 14.7 | 1970–71 | Discontinued surface-water discharge stations--Continued | Station Name | Station Number | Drainage area
(mi ²) | Period of record (water years) | |---|----------------------------|-------------------------------------|---------------------------------------| | HERRIN | IG RIVER BASIN | | · · · · · · · · · · · · · · · · · · · | | Herring River at North Harwich, Mass. | 01105880 | 9.4 | 1966–88 | | | BROOK BASIN | | | | Red Brook below Route 25 near Wareham, Mass. | 01105885 | 9.14 | 1981–86 | | | TIC RIVER BASIN | <i>7.</i> 11 | 1,01 00 | | Weweantic River at South Wareham, Mass. | 01105895 | 56.1 | 1970–71 | | | WESTPORT RIVER BASIN | 30.1 | 1970-71 | | | | 0.01 | 1041 70 1007 | | Adamsville Brook at Adamsville, R.I. | 01106000 | 8.01 | 1941–78, 1987 | | | ON RIVER BASIN | | | | Matfield River at Elmwood, Mass. | 01106500 | 40.5 | 1958–60 | | Poor Meadow Brook at South Hanson, Mass. | 01106900 | 14.6 | 1958–60 | | Dorchester Brook near Brockton, Mass. | 01107000 | 4.67 | 1963–74 | | Taunton River at Titicut near Brockton, Mass. | 01107200 | 182 | 1920–25 | | Fall Brook near Middleborough, Mass. | 01107400 | 9.32 | 1967 | | Wading River at West Mansfield, Mass. | 01108500 | 19.5 | 1954–86 | | PALME | R RIVER BASIN | | | | West Branch Palmer River near Rehoboth, Mass. | 01109200 | 4.35 | 1962–74 | | BLACKST | ONE RIVER BASIN | | | | Kettle Brook at Worcester, Mass. | 01109500 | 31.6 | 1923-78 | | Mumford River at East Douglas, Mass. | 01111000 | 29.1 | 1939-51 | | West River below West Hill Dam near Uxbridge, Mass. | 01111200 | 27.9 | 1962-90 | | Chepachet River at Chepachet, R.I. | 01111400 | 17.4 | 1965-73 | | Chepachet River at Gazzaville, R.I. | 01111410 | 19.2 | 1973-75 | | Blackstone River tributary at Woonsocket, R.I. | 01112700 | 2.31 | 1965-74 | | PAWTUX | ET RIVER BASIN | | | | Mosquitohawk Brook near North Scituate, R.I. | 01115100 | 3.06 | 1965–74 | | Pawtuxet River at Fiskeville, R.I. | 01115500 | 102 | 1915–25 | | Nooseneck River at Nooseneck, R.I. | 01115630 | 8.23 | 1964-81 | | Carr River near Nooseneck, R.I. | 01115770 | 6.73 | 1964-80 | | Flat River near Coventry, R.I. | 01115900 | 9.13 | 1961–64 | | Furnace Hill Brook at Cranston, R.I. | 01116300 | 4.19 | 1965–74 | | ANNAQUATU | UCKET RIVER BASIN | | | | Annaquatucket River at Belleville, R.I. | 01117100 | 6.4 | 1961–64 | | • | JCK RIVER BASIN | | | | Beaver River at Kenyon, R.I. | 01117472 | 11.7 | 1975–79 | | Meadow Brook near Carolina, R.I. | | | | | | 01117600
ES RIVER BASIN | 5.53 | 1965–74 | | | | 67.4 | 1072 00 | | Quinebaug River below East Brimfield Dam near Fiskdale, Mass. | | 67.4 | 1973–90 | | Quinebaug River at Westville, Mass. | 01123500 | 93.6 | 1940–62 | | Quinebaug River below Westville Dam near Southbridge, Mass. | 01123600 | 99.0 | 1963–90 | | French River below Hodges Village Dam at Hodges Village, Mas | | 31.2 | 1962–90 | | Little River near Oxford, Mass. | 01124500 | 26.0 | 1939–90 | Discontinued surface-water discharge stations--Continued | Station Name | Station Number | Drainage area
(mi ²) | Period of record (water years) | |--|---------------------------|-------------------------------------|--------------------------------| | THAMES RIVE | R BASIN—Continued | | | | Browns Brook near Webster, Mass. | 01124750 | 0.49 | 1963-77 | | French River at Webster, Mass. | 01125000 | 84.0 | 1949-81 | | Bucks Horn Brook at Greene, R.I. | 01126200 | 5.52 | 1965–74 | | | UT RIVER BASIN | | | | Tarbell Brook near Winchendon, Mass. | 01161500 | 17.8 | 1916–82 | | Otter River near Gardner, Mass. | 01163000 | 20.0 | 1916–17 | | Millers River at South Royalston, Mass. | 01164000 | 189 | 1939–90 | | East Branch Tully River near Athol, Mass. | 01165000 | 50.5 | 1916–90 | | Lake Rohunta Outlet near Athol, Mass. | 01165300 | 20.3 | 1965–85 | | Moss Brook at Wendell Depot, Mass. | 01165500 | 12.1 | 1909–10, | | | | | 1916–82 | | Whetstone Brook at Depot Road at Wendell Depot, Mass. | 01166105 | 5.22 | 1985–91 | | Deerfield River near Rowe, Mass. | 01168151 | 254 | 1974–97 | | Unnamed Channel to Wilder Brook at Buckland, Mass. | 01168639 | .01 | 1993–95 | | Wilder Brook at Buckland, Mass. | 01168640 | .07 | 1993–95 | | Fort River near Amherst, Mass. | 01171300 | 36.3 | 1966–96 | | Bassett Brook near Northampton, Mass. | 01171800 | 5.56 | 1963–74 | | Natty Pond Brook Templeton Rd (DS) near Hubbardston, Mass. | 01172680 | 1.63 | 1985–88 | | Natty Pond Brook rempresent Rd (BS) near radioardston, Mass. | 01172800 | 5.48 | 1985–88 | | Moose Brook near Barre, Mass. | 01173260 | 4.63 | 1963–74 | | Hop Brook near New Salem, Mass. | 01174000 | 3.39 | 1947–82 | | East Branch Fever Brook near Petersham, Mass. | 01174050 | 4.85 | 1984–85 | | Dickey Brook near Cooleyville, Mass. | 01174570 | 1.19 | 1985–89 | | Dickey Brook tributary near Cooleyville, Mass. | 01174575 | 1.06 | 1985–89 | | Cadwell Creek near Pelham, Mass. | 01174575 | .60 | 1962–94 | | Cadwell Creek near Belchertown, Mass. | 01174900 | 2.55 | 1902–94 | | Mill River at Springfield, Mass. | 01174900 | 33.2 | 1939–51 | | Westfield River at West Chesterfield, Mass. | 01178500 | 110 | 1939–31 | | Sykes Brook at Knightville, Mass. | 01178300 | 1.73 | 1940–31 | | Middle Branch Westfield River at Goss Heights, Mass. | 01180500 | 52.7 | 1943-74 | | _ | 01180800 | 2.94 | | | Walker Brook near Becket Center, Mass. | | | 1963–77 | | Great Brook near Westfield, Mass. | 01183450 | 22.6 | 1973–82 | | Fall River below Otis Reservoir near Otis, Mass. | 01185100
C RIVER BASIN | 16.5 | 1969–82 | | Fown Brook at Bridge Street at Lanesborough, Mass. | 01197015 | 10.6 | 1980–83 | | Marsh Brook at Lenox, Mass. | 01197013 | 2.12 | 1960–83 | | | | | | | Green River near Great Barrington, Mass. | 01198000 | 51.0 | 1951–71,
1994–96 | | Schenob Brook near Sheffield, Mass. | 01198030 | 23.3 | 1994–90 | | Willard Brook near Sheffield, Mass. | 01198070 | 3.20 | 1971–72 | | Hubbard Brook at Sheffield, Mass. | 01198070 | 25.8 | 1971–72 | | | | | | | fronworks Brook, East Road, at Sheffield, Mass. | 01198122
01198125 | 11.2 | 1994–96 | | Housatonic River near Ashley Falls, Mass. | | 465 | 1994–96 | | Konkapot River at Ashley Falls, Mass. | 01198200
DIVED BASIN | 61.1 | 1994–96 | | | RIVER BASIN | 7.67 | 10/2 74 | | Dry Brook at Adams, Mass. | 01331400 | 7.67 | 1963–74 | | North Branch Hoosic River at North Adams, Mass. | 01332000 | 40.9 | 1931–90 | The following continuous-record surface-water-quality stations have been discontinued. Daily records of temperature (temp.), specific conductance (S.C.), pH (pH), dissolved oxygen (D.O.) or sediment (sed.) were collected and published for the period of record, expressed in water years, shown for each station. Those stations currently being operated as water-quality partial-record stations (sampled quarterly or more frequently) are shown with an asterisk (*) beside the station number. Discontinued continuous-record surface-water-quality stations | Station name | Station
number | Drainage area
(mi ²) | Type of record | Period of
record
(water years) | |--|-------------------|-------------------------------------|-----------------------|--------------------------------------| | | MERRIMACK R | RIVER BASIN | | | | North Nashua River near Lancaster, Mass. | 01094700 | 128 | Temp., S.C., pH, D.O. | 1969–74 | | Merrimack River above Concord River at Lowell, Mass. | 01096570 | 3,956 | Temp., S.C., pH, D.O. | 1968–72 | | Boulder Brook near East Bolton, Mass. | 01096906 | 1.32 | Temp., S.C. | 1971-78 | | Boulder Brook at East Bolton, Mass. | 01096910 | 1.60 | Temp., S.C. | 1971–78 | | Nashoba Brook near Acton, Mass. | 01097300 | 12.8 | Temp., S.C. | 1972–74,
1976–78 | | Merrimack River at West Newbury, Mass. | 01100750 | | Temp., S.C., pH, D.O. | 1969–76 | | | CHARLES RIV | VER BASIN | | | | Charles River at Dover, Mass. | 01103500 | 183 | Temp., S.C. | 1975–81 | | Hobbs Brook at Mill Street near Lincoln, Mass. | 01104405 | 2.16 | Temp., S.C. | 1998 | | Cambridge Reservoir, Unnamed Tributary 1 near Lexington, Mass. | 01104410 | .35 | Temp., S.C. | 1998 | | Cambridge Reservoir, Unnamed Tributary 2 near Lexington, Mass. | 01104415 | .41 | Temp., S.C. | 1998 | | Cambridge Reservoir, Unnamed Tributary 3 near Lexington, Mass. | 01104420 | .73 | Temp., S.C. | 1998 | | Hobbs Brook at Kendal Green, Mass. | 01104440 | 8.47 | Temp., S.C. | 1998 | | Stony Brook at Route 20 near Waltham, Mass. | 01104460 | 22.0 | Temp., S.C. | 1998 | | | NORTH RIV | ER BASIN | | | | Indian Head River at Hanover, Mass. | 01105730 | 30.3 | Temp., S.C. | 1970–71 | | | JONES RIVI | ER BASIN | • ' | | | Jones River at Kingston, Mass. | 01105870 | 15.7 | Temp., S.C. | 1970–71 | | , | EEL RIVEI | R BASIN | 1 / | | | Eel River near Plymouth, Mass. | 01105876 | 14.7 | Temp. | 1970–71 | | | | | S.C. | 1971
 | | WEWEANTIC R | RIVER BASIN | | | | Weweantic River at South Wareham, Mass. | 01105895 | 56.1 | Temp., S.C. | 1970–71 | | WES | Γ BRANCH WEST | PORT RIVER BAS | IN | | | Adamsville Brook at Adamsville, Mass. | 01106000 | 8.01 | Temp., S.C. | 1973–74 | | | PALMER RIV | ER BASIN | - | | | West Branch Palmer River near Rehoboth, Mass. | 01109200 | 4.35 | Temp., S.C. | 1973–74 | | , | BLACKSTONE I | | • | | | Blackstone River at Millville, Mass. | *01111230 | 263 | Temp., S.C., pH, D.O. | 1969–81 | | Blackstone River at Woonsocket, R.I. | 01112500 | 416 | Temp. | 1962–67 | Discontinued continuous-record surface-water-quality stations--Continued | Station name | Station
number | Drainage area
(mi ²) | Type of record | Period of
record
(water years) | |---|-------------------|-------------------------------------|-----------------------|--------------------------------------| | | PAWTUXET RI | VER BASIN | | | | Pawtuxet River at Cranston, R.I. | *01116500 | 200 | Temp., S.C. | 1962-81 | | | POTOWOMUT F | RIVER BASIN | | | | Hunt River near Davisville, R.I. | 01116910 | 17.3 | Temp. | 1962-65 | | Hunt River near East Greenwich, R.I. | 01117000 | 23.0 | Temp., S.C. | 1977-81 | | | PAWCATUCK R | IVER BASIN | | | | Chipuxet River at West Kingston, R.I. | 01117350 | 9.99 | Temp., S.C. | 1974–83 | | Usquepaug River near Usquepaug, R.I. | 01117420 | 36.1 | Temp., S.C. | 1975-83 | | Beaver River near Usquepaug, R.I. | 01117468 | 8.87 | Temp. | 1979-83 | | | | | S.C. | 1979-80, 1982-83 | | Beaver River at Kenyon, R.I. | 01117472 | 11.7 | Temp., S.C. | 1976–79 | | | THAMES RIV | ER BASIN | | | | Quinebaug River near Dudley, Mass. | 01123990 | 156 | Temp., S.C., pH, D.O. | 1969–81 | | Browns Brook near Webster, Mass. | 01124750 | .49 | Temp., S.C. | 1972–77 | | | CONNECTICUT | RIVER BASIN | | | | Millers River at South Royalston, Mass. | 01164000 | 189 | Temp. | 1966 | | Deerfield River near West Deerfield, Mass. | 01170000 | 557 | Temp., S.C. | 1969-70 | | Moose Brook near Barre, Mass. | 01173260 | 4.63 | Temp., S.C. | 1972–73 | | Hop Brook near New Salem, Mass. | 01174000 | 3.39 | Temp., S.C. | 1972–73 | | Chicopee River at Chicopee Falls, Mass. | 01177100 | 711 | Temp., S.C., pH | 1973-81 | | | | | D.O. | 1973–76, 1978–81 | | Connecticut River at West Springfield, Mass. | 01177200 | 9,623 | Temp., S.C., pH, | 1972–75, 1977, | | | | | D.O. | 1979–81 | | Walker Brook near Becket Center, Mass. | 01180800 | 2.94 | Temp., S.C. | 1972–77 | | Westfield River at West Springfield, Mass. | 01183600 | 513 | Temp., S.C., pH, D.O. | 1972–76 | | Connecticut River at Agawam, Mass. | 01183750 | | Temp., S.C., D.O. | 1969–81 | | | | | pН | 1969–76, 1979–81 | | | HOUSATONIC F | RIVER BASIN | | | | Housatonic River near Great Barrington, Mass. | 01197500 | 282 | Sed. | 1979–80, 1994–96 | ### Water Resources Data for Massachusetts and Rhode Island, 2002 By R.S. Socolow, G.G. Girouard, and L.R. Ramsbey #### INTRODUCTION The Water Resources Discipline of the U.S. Geological Survey (USGS), in cooperation with State agencies, obtains a large amount of data pertaining to the water resources of Massachusetts and Rhode Island each water year. These data, accumulated during many water years, constitute a valuable data base for developing an improved understanding of the water resources of the States. To make these data readily available to interested parties outside the Geological Survey, the data are published annually in this report series entitled "Water Resources Data-Massachusetts and Rhode Island." Hydrologic data are also available through the Massachusetts—Rhode Island District Home Page on the World Wide Web (http://ma.water.usgs.gov). Historical data and real-time data (for sites equipped with satellite gage-height telemeter) are also available. The home page also contains a link to the U.S. Geological Survey National Home Page where streamflow data from locations throughout the United States can be retrieved (http://waterdata.usgs.gov/nwis). Please be advised that hydrographs for surface-water discharge stations and ground-water-level observation wells are only available on-line in page-sized pdf format through the USGS Web page (http://water.usgs.gov/pubs/wdr/). Surface-water hydrographs display daily mean discharge for water year 2002; ground-water-level hydrographs display water levels for water years 1993 through 2002. This report series includes records of stage, discharge, and water quality of streams; contents of lakes and reservoirs; and water levels of ground-water wells. This volume contains discharge records for 98 gaging stations; stage records for 2 gaging stations; stage records for 2 ponds; month-end contents of 5 lakes and reservoirs; precipitation totals at 6 gaging stations; water quality for 27 gaging stations; water levels for 136 observation wells; and ground-water quality for 3 wells. Locations of these sites are shown in figures 1 and 2. Hydrologic data were collected at many sites that were not involved in the systematic data-collection program; these data are published as miscellaneous discharge measurements, miscellaneous surface-water-quality, and miscellaneous ground-water-quality data. The data in this report represent that part of the National Water Information System (NWIS) operated by the U.S. Geological Survey and cooperating State and Federal agencies in Massachusetts and Rhode Island. This series of annual reports for Massachusetts and Rhode Island began with the 1961 water year with a report that contained only data relating to the quantities of surface water. For the 1964 water year, a similar report was introduced that contained only data relating to water quality. Beginning with the 1975 water year, the report format was changed to present, in one volume, data on quantities of surface water, quality of surface and ground water, and ground-water levels. Prior to introduction of this series and for several water years concurrent with it, water-resources data for Massachusetts and Rhode Island were published in U.S. Geological Survey Water-Supply Papers. Data on stream discharge and stage and on lake or reservoir contents and stage, through September 1960, were published annually under the title "Surface-Water Supply of the United States, Parts 1A and 1B." For the 1961 through 1970 water years, the data were published in two 5-year reports. Data on chemical quality, temperature, and suspended sediment for the 1941 through 1970 water years were published annually under the title "Quality of Surface Waters of the United States," and water levels for the 1939 through 1974 water years were published under the title "Ground-Water Levels in the United States." The above-mentioned Water-Supply Papers may be consulted in the libraries of the principal cities of the United States and may be purchased from U.S. Geological Survey, Information Services, Box 25286, Denver Federal Center, Box 25425, Denver, CO 80225-0286. Publications similar to this report are published annually by the USGS for all States. These official Survey reports have an identification number consisting of the two-letter State abbreviation, the last two digits of the water year, and the volume number. For example, this volume is identified as "U.S. Geological Survey Water-Data Report MA-RI-01-1." For archiving and general distribution, the reports for 1971–74 water years also are identified as water-data reports. These water-data reports are for sale in paper copy or in microfiche by the National Technical Information Service, U.S. Department of Commerce, Springfield, VA 22161. Additional information, including current prices, for ordering specific reports may be obtained from the District Office at the address given on the back of the title page or by telephone (800) 696-4042. Figure 1. Location of gaging stations. Figure 2. Location of observation wells. #### COOPERATION The USGS and agencies of the States of Massachusetts and Rhode Island have had cooperative agreements for the collection of streamflow records since 1909 and 1941, respectively, and for water-quality records since 1954. Organizations that assisted in collecting the data in this report through cooperative agreement with the Survey during the 2002 water year are: #### Massachusetts: Department of Environmental Management, P. Webber, Commissioner Division of Resource Conservation, Michael Gildesgame, Director; Department of Environmental Protection, Edward Kunce, Acting Commissioner Office of Watershed Management, Glenn Haas, Director Metropolitan District Commission, D.B. Balfour, Jr., Commissioner Division of Watershed Management, J.M. McGinn, Director Division of Parks, Engineering, and Construction, F.D. Faucher, Director Town of Dartmouth, Manuel Branco, Water Superintendent Town of Franklin Town of Weymouth, W.A. Fitzgerald, Director, Department of Public Works Bradley Hayes, Superintendent, Water Department Upper Blackstone Water Pollution Abatement District Thomas K. Walsh, Director #### Rhode Island: State Water Resources Board. M. Paul Sams, General Manager D.W. Varin, Chairman Department of Environmental Management, J.H. Reitsma, Director, Providence Water Supply Board, Robert Kilduff, General Manager and Chief Engineer A. Parillo, Chairman Ocean State Power Assistance in the form of funds or services was given by the U.S. Army Corps of Engineers, in collecting records for three gaging stations published in the report. Assistance in the form of services was given by the Cape Cod Commission, Barnstable County, Nantucket Land Council, Nantucket County, and Cooperative Extension, Martha's Vineyard, Dukes County, Massachusetts, in measuring observation wells on Cape Cod, Nantucket Island, and Martha's Vineyard Island. Massachusetts. Gary Couture, EHS Engineer #### SUMMARY OF HYDROLOGIC CONDITIONS #### Streamflow Runoff was below normal (lowest 25 percent of record) at most gaging stations in Massachusetts and
Rhode Island during the periods October through April and July through September of the 2002 water year. Runoff was normal (between lowest and highest 25 percent of record) in northwestern Massachusetts during that same period and was normal for Massachusetts and Rhode Island in May and most of the two-state region in June. Runoff was above normal (highest 25 percent of record) for northeastern and northwestern Massachusetts in June. Annual peak discharges occurred primarily during the period from May 13–18 and resulted from heavy precipitation on May 12-13 with rainfall totals ranging from approximately 2 to 2.5 inches statewide. The peak discharges had average flood recurrence intervals of approximately 1 year (a one in one chance of occurring in any single year). New minimum monthly mean discharges were recorded at 35 gaging stations with 30 or more years of continuous record (see table 2). Precipitation deficits were approximately 9 inches statewide during the 2002 water year. Historic minimum monthly mean discharges occurred throughout the water year with record monthly mean discharges at 23 gaging stations in November 2001 and 13 gaging stations in March 2002. A table that shows the names of gaging stations and the months when new minimum monthly mean discharges occurred is provided in the "Droughts" section that follows. Monthly and yearly discharges for the 2002 water year and median monthly and yearly discharges for the 30-year reference period 1971–2000 for three index gaging stations are compared in figure 3. Maps showing monthly surfacewater conditions during the 2002 water year in Massachusetts and Rhode Island are shown in figure 4. The maps show areas of normal (between highest and lowest 25 percent of record), above normal (within the highest 25 percent of record), or below normal (within the lowest 25 percent of record) runoff for each month and are based on records for many of the streamflow-gaging stations contained in this report. Additional statistics for each gaging station are provided with the tables of daily mean discharge. #### **Reservoir Storage** During the 2002 water year, month-end storage of Ouabbin Reservoir in central Massachusetts ranged from 88 percent of usable capacity at the end of October to 79 percent of usable capacity at the end of September. Month-end storage of Borden Brook/Cobble Mountain Reservoir in western Massachusetts ranged from 75 percent of usable capacity at the end of May to 58 percent of usable capacity at the end of September. Storage values for Quabbin and Borden Brook/Cobble Mountain Reservoirs were provided by the Metropolitan District Commission, Division of Watershed Management. The month-end storage of Scituate Reservoir in central Rhode Island ranged from 80 percent of usable capacity at the end of June to 56 percent of usable capacity at the end of September. Storage values were provided by the Providence Water Supply Board. **Figure 3.** Comparison of discharge at three long-term index stations during the 2002 water year with median discharge for 1971–2000. 6 Figure 4. Monthly surface-water conditions during the 2002 water year in Massachusetts and Rhode Island. #### **Water Quality** Specific conductance and water temperature were recorded at 6 surface-water sites in Massachusetts and 11 surface-water sites in Rhode Island. In Massachusetts five sites were operating before the 2002 water year (Stillwater River, Quinapoxet River, Hobbs Brook, Stony Brook—Unnamed Tributary 1, and Stony Brook Reservoir) and one site was started in the 2002 water year (Stony Brook at Rt 20 at Waltham, MA). In Rhode Island, 11 sites were operating before the 2002 water year. Of those sites, only Wood River at Hope Valley was operated for 10 or more years (since October 1977). The remaining 10 sites were operated for parts of the 2000, 2001, and 2002 water years. During the 2002 water year, the following new extremes for period of gage operation were recorded: new maximum and minimum specific conductance and water-temperature values were recorded at Stony Brook, Unnamed Tributary 1 near Waltham, MA; a new maximum specific conductance value was recorded at Stillwater River near Sterling, MA; a new maximum water temperature was recorded at Quinapoxet River at Canada Mills near Holden, MA. New extreme values for these stations are listed in the station manuscripts. All readings of specific conductance and water temperature at the continuous-record monitoring station, Wood River at Hope Valley, RI, were within the previous extreme values for the period of daily record. #### **Ground-Water Levels** During the period October through March new historical low ground-water levels were measured at seven wells in Massachusetts with three of the seven record-low levels in November (see table 1 for new historical low and high ground-water levels). Historical high water levels were measured at two wells in Rhode Island. Also from October through March, 189 new monthly low water levels (including historical low levels) and two new monthly high water levels were measured at wells in Massachusetts and Rhode Island. Analyses of historical high and low ground-water levels are based on wells with 10 or more years of record. During the period April through September new historical low ground-water levels were measured at nine wells in Massachusetts and Rhode Island with eight of the nine record-low levels occuring in September. An historical high water level was measured at one well in Massachusetts. Also from April through September, 82 new monthly low water levels and eight new monthly high water levels were measured at wells in Massachusetts and Rhode Island. Monthly water levels and median, maximum, and minimum monthly water levels for periods of record for three index observation wells in Massachusetts and Rhode Island are compared in figure 5. Maps showing monthly ground-water conditions during the 2002 water year in Massachusetts and Rhode Island are shown in figure 6. The maps show areas of normal (between the highest and lowest 25 percent of levels), above normal (within the highest 25 percent of levels), and below normal (within the lowest 25 percent of levels) ground-water levels for each month. Ground-water levels were below normal in most parts of Massachusetts and Rhode Island from October 2001 through April 2002 and August and September 2002. Levels were below normal for part or all of Cape Cod during the entire 2002 water year. Levels were generally normal during May through June in Massachusetts and Rhode Island except for Cape Cod, which was generally below normal. #### Floods and Droughts #### **Floods** No major floods occurred during the 2002 water year in Massachusetts and Rhode Island. #### **Droughts** A significant drought during the autumn, winter, and early spring of the 2002 water year resulted in streamflows and ground-water levels being consistently below normal for the period October 2001 through April 2002. Below-normal conditions recovered to near-normal for most of Massachusetts and Rhode Island when significant rainfall occurred during May through July. Although below-normal hydrologic conditions returned in August and September, the severity of drought conditions was much less extreme than those experienced four months earlier. Severe drought conditions occurred during the first half of the water year when autumn and winter precipitation typically recharges ground-water aquifers and surface-water streams, lakes, and reservoirs. Large rainfall deficits in October and November combined with an extremely low snow pack during December through March resulted in record low flows in many streams throughout Massachusetts and Rhode Island. Of the 99 discharge stations named in this report, 35 stations with 30 or more years of continuous record recorded new minimum monthly mean discharges for at least one month during the water year. Table 2 lists those stations, their starting water year of continuous record, and months during the 2002 water year when record-low minimum monthly mean flows were recorded. **Table 1.** Historical low and high ground-water levels at wells in Massachusetts and Rhode during the 2002 water year. | Well name and No. | Starting year of well record | Oct | Nov | Dec | Jan | Feb | Mar | Apr | May | June | July | Aug | Sep | |-------------------|------------------------------|-----|-----|------------|------------|------------|-----------|----------|-----|------|------|-----|-----| | | | | Moi | nth of nev | w historic | al low gr | ound-wate | er level | | | | | | | Massachusetts | | | | | | | | | | | | | | | Brewster 21 | 1957 | | | | | | | | | | | | X | | Chelmsford 384 | 1987 | | X | | | | | | | | | | | | Chicopee 95 | 1984 | | | | | | | | | | | | X | | Concord 167 | 1965 | | | | | | | | | | | | X | | Edgartown 52 | 1976 | | | | | | X | | | | | | | | Orange 63 | 1985 | | X | | | | | | | | | | | | Pelham 24 | 1984 | | | | | | | | | | | | X | | Petersham 16 | 1984 | | | X | | | | | | | | | | | Sheffield 58 | 1987 | | | | | | | | | | | | X | | Southborough 12 | 1990 | | | X | | | | | | | | | | | Southwick 95 | 1986 | | | | | | | | | | | | X | | Sunderland 7 | 1957 | | | | | | | X | | | | | | | Sunderland 68 | 1983 | | | | | | | | | | | | X | | Webster 1 | 1958–79, | | X | | | | | | | | | | | | | 1981 | | | | | | | | | | | | | | Westhampton 20 | 1987 | | | | | X | | | | | | | | | Rhode Island | | | | | | | | | | | | | | | Richmond 600 | 1977 | | | | | | | | | | | | | | | | | Mon | th of new | historica | al high gr | ound-wat | er level | | | | | | | Massachusetts | | _ | | | | | | | | | | | | | Blandford 9 | 1986 | | | | | | | | | X | | | | | Rhode Island | | | | | | | | | | | | | | | Charlestown 586 | 1992 | | | | | | X | | | | | | | | Tiverton 274 | 1990 | | | | | | X | | | | | | | **Figure 5.** Comparison of monthly water levels in selected observation wells during the 2002 water year with average, maximum, and minimum monthly water
levels for periods of record. Figure 6. Monthly ground-water conditions during the 2002 water year in Massachusetts and Rhode Island. Table 2. Historical minimum monthly mean discharges at streamgages in Massachusetts and Rhode Island during the 2002 water year | Q: | Starting water | Months of new minimum monthly mean discharges | | | | | | | | | | | | |----------------|-----------------------------------|---|-----|-----|-----|-----|-----|-----|-----|------|------|-----|-----| | Station
No. | year of –
continuous
record | Oct | Nov | Dec | Jan | Feb | Mar | Apr | May | June | July | Aug | Sep | | 01094400 | 1973 | X | X | X | | | | | | | | | | | 01094500 | 1935 | X | X | X | | | | | | | | X | | | 01096500 | 1936 | | X | | | | | | | | | X | X | | 01097000 | 1941 | | | | | X | | | | | | | | | 01097300 | 1963 | | X | | | | | | | | | | | | 01099500 | 1937 | | X | | | | | | | | | | | | 01100000 | 1923 | | X | | | | | | | | | | | | 01100600 | 1964 | | X | | | | | | | | | | | | 01101000 | 1946 | | X | | | | X | | | | | | | | 01105000 | 1940 | | X | | | | | | | | | | | | 01105600 | 1966 | | X | | | | | | | | | | | | 01105730 | 1966 | | X | | | | | | | | | | | | 01105870 | 1966 | | | | | X | | | | | | | | | 01109060 | 1966 | | X | | | | | | | | | | | | 01109070 | 1966 | | X | | | | | | | | | | | | 01110000 | 1940 | | | | | | X | | | | | | | | 01110500 | 1940–77, 1996 | | | X | X | X | X | X | | | | | | | 01111300 | 1965–91, 1994 | | X | X | | | X | | | | | | | | 01111500 | 1940 | | X | | | | X | | | | | | X | | 01112500 | 1929 | | | | | | X | | | | | | | | 01114000 | 1963 | | X | | | X | | | | | | | | | 01114500 | 1941 | | | | | X | X | | | | X | | | | 01116000 | 1941 | | | | | | X | | | | | X | | | 01116500 | 1940 | | | | | | | | | | | X | | | 01117500 | 1941 | | | | | X | | | | | | | | | 01117800 | 1964-81, 1983 | | | | | X | X | | | | | | | | 01118000 | 1941 | | | | | X | X | | | | | X | | | 01118500 | 1941 | | X | | | X | X | | | | | | | | 01163200 | 1965 | | X | | | | | | | | | | | | 01169900 | 1966 | | X | | | | | | | | | | | | 01170100 | 1968 | | X | | | | | | | | | | | | 01173500 | 1931 | | X | | | | | | | | | | | | 01174500 | 1937 | X | X | X | | | X | | | | | | | | 01175670 | 1961 | | X | | | | | | | | | | | | 01177000 | 1929 | | | | | | X | | | | | | | #### SPECIAL NETWORKS AND PROGRAMS Hydrologic Benchmark Network is a network of 50 sites in small drainage basins around the country whose purpose is to provide consistent data on the hydrology, including water quality, and related factors in representative undeveloped watersheds nationwide, and to provide analyses on a continuing basis to compare and contrast conditions observed in basins more obviously affected by human activities. National Stream-Quality Accounting Network (NASQAN) monitors the water quality of large rivers within four of the Nation's largest river basins—the Mississippi, Columbia, Colorado, and Rio Grande. The network consists of 39 stations. Samples are collected with sufficient frequency that the flux of a wide range of constituents can be estimated. The objective of NASQAN is to characterize the water quality of these large rivers by measuring concentration and mass transport of a wide range of dissolved and suspended constituents, including nutrients, major ions, dissolved and sediment-bound heavy metals, common pesticides, and inorganic and organic forms of carbon. This information will be used to (1) describe the long-term trends and changes in concentration and transport of these constituents; (2) test findings of the National Water-Quality Assessment Program (NAWQA); (3) characterize processes unique to large-river systems such as storage and re-mobilization of sediments and associated contaminants: and (4) refine existing estimates of off-continent transport of water, sediment, and chemicals for assessing human effects on the world's oceans and for determining global cycles of carbon, nutrients, and other chemicals. The National Atmospheric Deposition Program/National Trends Network (NADP/NTN) provides continuous measurement and assessment of the chemical climate of precipitation throughout the United States. As the lead Federal agency, the USGS works together with over 100 organizations to accomplish the following objectives: (1) Provide a long-term, spatial and temporal record of atmospheric deposition generated from a network of 181 precipitation chemistry monitoring sites (provide the mechanism to evaluate the effectiveness of the significant reduction in SO₂ emissions that began in 1995 as implementation of the Clean Air Act Amendments (CAAA) occurred), and (3) Provide the scientific basis and nationwide evaluation mechanism for implementation of the Phase II CAAA emission reductions for SO₂ and NO_x scheduled to begin in 2000. Data from the network, as well as information about individual sites, are available through the world wide web at: http://nadp.sws.uiuc.edu. The National Water-Quality Assessment (NAWQA) Program of the U.S. Geological Survey is a long-term program with goals to describe the status and trends of water-quality conditions for a large, representative part of the Nation's ground- and surface-water resources; provide an improved understanding of the primary natural and human factors affecting these observed conditions and trends; and provide information that supports development and evaluation of management, regulatory, and monitoring decisions by other agencies. Assessment activities are being conducted in 42 study units (major watersheds and aquifer systems) that represent a wide range of environmental settings nationwide and that account for a large percentage of the Nation's water use. A wide array of chemical constituents is measured in ground water, surface water, streambed sediments, and fish tissues. The coordinated application of comparative hydrologic studies at a wide range of spatial and temporal scales provides information for decision making by water-resources managers and a foundation for aggregation and comparison of findings to address water-quality issues of regional and national interest. Communication and coordination between USGS personnel and other local, State, and Federal interests are critical components of the NAWQA Program. Each study unit has a local liaison committee consisting of representatives from key Federal, State, and local water-resources agencies, Indian nations, and universities in the study unit. Liaison committees typically meet semiannually to discuss their information needs, monitoring plans and progress, desired information products, and opportunities for collaboration among the agencies. The New England Coastal Basins (NECB) NAWQA study unit encompasses 23,000 square miles (mi²) in western and central Maine, eastern New Hampshire, eastern Massachusetts, most of Rhode Island, and a small part of eastern Connecticut. The NECB NAWQA routine surfacewater quality monitoring locations in WY 2002 published in this report are: Stillwater River near Sterling, MA (01095220); Merrimack River below Concord River, at Lowell, MA (01100000); Aberjona River (head of Mystic River) at Winchester, MA (01102500); and Charles River above Watertown Dam at Watertown, MA (01104615). The Connecticut, Housatonic, and Thames River Basins (CONN) NAWQA study unit encompasses 15,760 mi² in eastern Vermont, western New Hampshire, west-central Massachusetts, most of Connecticut, and small parts of New York, Rhode Island, and the Province of Quebec, Canada. The CONN NAWQA routine surface-water-quality-monitoring location published in this report is the Green River near Colrain, MA (01170100). Additional water samples were collected from 3 groundwater wells as part of the CONN NAWQA program during the 2002 water year. Additional information about the NAWQA Program is available through the World Wide Web at: http://water.usgs.gov/nawqa. #### **EXPLANATION OF THE RECORDS** The surface-water and ground-water records published in this report are for the 2002 water year that began October 1, 2001, and ended September 30, 2002. A calendar of the water year is provided on the inside of the front cover. The records contain streamflow data, stage and content data for lakes and reservoirs, water-quality data for surface water, and ground-water-level data. The locations of the stations and wells where the data were collected are shown in figures 1 and 2. The following sections of the introductory text are presented to provide users with a more detailed explanation of how the hydrologic data published in this report were collected, analyzed, computed, and arranged for presentation. #### Station-Identification Numbers Each data station, whether streamflow site or well, in this report is assigned a unique identification number. This number is unique in that it applies specifically to a given station and to no other. The number usually is assigned when a station is first established and is retained for that station indefinitely. The systems used by the USGS to assign identification numbers for surface-water stations and for ground-water well sites differ, but both are based on geographic location. The "downstream order" system is used for surface-water stations and the "latitude-longitude" system is used for wells. #### **Downstream Order System** Since October 1, 1950, the order of listing hydrologic-station records in USGS reports is in a downstream direction along the main stream. All stations on a tributary entering upstream from a mainstream station are listed before that station. A station on a tributary that enters between two mainstream stations is listed between them. A similar order is followed in listing stations on first rank, second rank, and other ranks of tributaries. The rank of any tributary with respect to the stream to which it is immediately tributary is indicated by an indention in the "List of Stations" in the front of this report.
Each indention represents one rank. This downstream order and system of identification shows which stations are on tributaries between any two stations and the rank of the tributary on which each station is situated. The station-identification number is assigned according to downstream order. In assigning station numbers, no distinction is made between continuous-record stations and other types of stations; therefore, the station number for a continuous-record station indicates downstream-order position in a list made up of all types of stations. Gaps are left in the series of numbers to allow for new stations that may be established; hence, the numbers are not consecutive. The complete station number (usually eight digits, but sometimes nine or more if needed) appears just to the right of the station name in the table of contents. The first two digits indicate the Part number (formerly used in Water-Supply Papers to designate major river systems) and the last six or more digits indicate the downstream order within the Part. For example, in the station number 01094400, "01" is the Part number for "North Atlantic Slope Basins" and "094400" is the downstream order number. #### **Latitude-Longitude System** The identification numbers for wells are assigned according to the grid system of latitude and longitude. The number consists of 15 digits. The first six digits denote the degrees, minutes, and seconds of latitude, the next seven digits denote degrees, minutes, and seconds of longitude, and the last two digits (assigned sequentially) identify the wells or other sites within a 1-second grid. This site-identification number, once assigned, is a pure number and has no locational significance. In the rare instance where the initial determination of latitude and longitude is found to be in error, the station will retain its initial identification number; however, its true latitude and longitude will be listed in the LOCATION paragraph of the station description. (See fig. 7.) #### **Numbering System for Wells** A local well numbering system is also used in this report (fig. 7). The local well number consists of a 2-letter code for the town in which the well is located followed by a "W" signifying that it is a well, and a sequential number. The local number is used to identify the location of observation wells in figure 2. **Figure 7.** System for numbering wells (latitude and longitude). #### **Records of Stage and Water Discharge** Records of stage and water discharge may be complete or partial. Complete records of discharge are those obtained by using a continuous stage-recording device through which either instantaneous or mean daily discharges may be computed for any time, or any period of time, during the period of record. Complete records of lake or reservoir content, similarly, are those for which stage or content may be computed or estimated with reasonable accuracy for any time, or period of time. They may be obtained by using a continuous stage-recording device, but need not be. Because daily mean discharges and end-of-day contents commonly are published for such stations, they are referred to as "daily stations." By contrast, partial records are obtained through discrete measurements without using a continuous stage-recording device and pertain only to a few flow characteristics, or perhaps only one. The nature of the partial record is indicated by table titles such as "Crest-stage partial records," or "Lowflow partial records." Records of miscellaneous discharge measurements or of measurements from special studies, such as low-flow seepage studies, may be considered as partial records, but they are presented separately in this report. There were no crest-stage stations this year. Location of all complete-record stations for which data are given in this report are shown in figure 1. #### **Data Collection and Computation** The data obtained at a complete-record gaging station on a stream or canal consist of a continuous record of stage, individual measurements of discharge throughout a range of stages, and notations regarding factors that may affect the relationships between stage and discharge. These data, together with supplemental information, such as weather records, are used to compute daily discharges. The data obtained at a complete-record gaging station on a lake or reservoir consist of a record of stage and of notations regarding factors that may affect the relationship between stage and lake content. These data are used with stage-area and stage-capacity curves or tables to compute water-surface areas and lake storage. Continuous records of stage are obtained with electronic recorders that log data at selected time intervals. Measurements of discharge are made with current meters by using methods adopted by the USGS as a result of experience accumulated since 1880. These methods are described in standard textbooks; in U.S. Geological Survey Techniques of Water-Resources Investigations, Book 3, Chapter A6; and in U.S. Geological Survey Water-Supply Paper 2175, "Measurement and Computation of Streamflow: Volume 1--Measurement of Stage and Discharge (p. 1–284); Volume 2--Computation of Discharge (p. 285–631)" by S.E. Rantz and others (1982). In computing discharge records, results of individual measurements are plotted against the corresponding stages, and stage-discharge relation curves are then constructed. From these curves, rating tables indicating the approximate discharge for any stage within the range of the measurements are prepared. If it is necessary to define extremes of discharge outside the range of the current-meter measurements, the curves are extended by using: (1) logarithmic plotting; (2) velocity-area studies; (3) results of indirect measurements of peak discharge, such as slope-area or contracted-opening measurements, and computations of flow over dams or weirs; or (4) step-backwater techniques. Daily mean discharge is computed by applying the daily mean stage (gage height) to the stage-discharge rating table or by applying each recorded stage in the day to the rating table and computing the mean from the sum of the individual discharges. If the stage-discharge relation is subject to change because of frequent or continual change in the physical features that form the control, the daily mean discharge is determined by the shifting-control method, in which correction factors based on the individual discharge measurements and notes of the personnel making the measurements are applied to the gage heights before the discharges are determined from the curves or tables. This shifting-control method also is used if the stage-discharge relation is changed temporarily because of aquatic growth or debris on the control. For some stations, formation of ice in the winter may obscure the stage-discharge relations. This requires daily mean discharges to be estimated from other information such as temperature and precipitation records, notes of observations, and records for other stations in the same or nearby basins for comparable periods. At some stream-gaging stations, the stage-discharge relation is affected by the backwater from reservoirs, tributary streams, or other sources. This necessitates the use of the slope method in which the slope or fall in a reach of the stream is a factor in computing discharge. The slope or fall is obtained by means of an auxiliary gage set at some distance from the base gage. At some stations the stage-discharge relation is affected by changing stage; at these stations the rate of change in stage is used as a factor in computing discharge. In computing records of lake or reservoir contents, it is necessary to have available, surveys, curves or tables defining the relationship of stage and content. The application of stage to the stage-content curves or tables gives the contents from which daily, monthly, or yearly changes then are determined. If the stage-content relationship changes because of deposition of sediment in a lake or reservoir, periodic resurveys may be necessary to redefine the relationship. Even when this is done, the contents computed may become increasingly in error as the lapsed time since the last survey increases. Discharges over lake or reservoir spillways are computed from stage-discharge relationships much as other stream discharges are computed. For some gaging stations, there are periods when no gage-height record is obtained, or the recorded gage height is so faulty that it cannot be used to compute daily discharge or contents. This happens when the recorder stops or otherwise fails to operate properly, intakes are plugged, the float is frozen in the well, or for various other reasons. For such periods, the daily discharges are estimated from the recorded range in stage, previous or following record, discharge measurements, weather records, and comparison with other station records from the same or nearby basins. Likewise, daily contents may be estimated from operator's logs, previous or following record, inflow-outflow studies, and other information. Information explaining how estimated daily-discharge values are identified in station records is included in the next two sections, "Data Presentation" (REMARKS paragraph) and "Identifying Estimated Daily Discharge." #### **Data Presentation** The records published for each continuous-record surface-water discharge station (gaging station) consist of four parts: the manuscript or station description; the data table of daily mean values of discharge for the current water year with summary data; a tabular statistical summary of monthly mean flow data for a designated period, by water year; and a summary statistics table that includes statistical data of annual, daily, and instantaneous flows, as well as data pertaining to annual runoff, 7-day low-flow minimums, and flow duration. #### **Station Manuscript** The manuscript provides, under various headings, descriptive information,
such as station location; period of record; historical extremes outside the period of record; record accuracy; and other remarks pertinent to station operation and regulation. The following information, as appropriate, is provided with each continuous record of discharge or lake content. Comments to follow clarify information presented under the various headings of the station description. LOCATION--Information on locations is obtained from the most accurate maps available. The location of the gage with respect to the cultural and physical features in the vicinity and with respect to the reference place mentioned in the station name is given. River mileages, given for only a few stations, were determined by methods given in "River Mileage Measurement," Bulletin 14, Revision of October 1968, prepared by the Water Resources Council, or were provided by the U.S. Army Corps of Engineers. DRAINAGE AREA--Drainage areas are measured by using the most accurate maps available. Because the type of maps available varies from one drainage basin to another, the accuracy of drainage areas likewise varies. Drainage areas are updated as better maps become available. PERIOD OF RECORD--This indicates the period for which there are published records for the station or for an equivalent station. An equivalent station is one that was in operation at a time that the present station was not and whose location was such that records from it can reasonably be considered equivalent with records from the present station. REVISED RECORDS--Because of new information, published records occasionally are found to be incorrect, and revisions are printed in later reports. Listed under this heading are all the reports in which revisions have been published for the station and the water years to which the revisions apply. If a revision did not include daily, monthly, or annual figures of discharge, that fact is noted after the year dates as follows: "(M)" means that only the instantaneous maximum discharge was revised; "(m)" that only the instantaneous minimum was revised; and "(P)" that only peak discharges were revised. If the drainage area has been revised, the report in which the most recently revised figure was first published is given. GAGE--The type of gage in current use, the datum of the current gage referred to sea level (see glossary), and a condensed history of the types, locations, and datums of previous gages are given under this heading. REMARKS--All periods of estimated daily discharge will either be identified by date in this paragraph of the station description for water-discharge stations or flagged in the daily discharge table. (See next section, "Identifying Estimated Daily Discharge.") If a REMARKS paragraph is used to identify estimated record, the paragraph will begin with this information presented as the first entry. The paragraph is also used to present information relative to the accuracy of the records, to special methods of computation, and to conditions that affect natural flow at the station. In addition, information may be presented pertaining to average discharge data for the period of record; to extremes data for the period of record and the current year; and, possibly, to other pertinent items. For reservoir stations, information is given on the dam forming the reservoir, the capacity, outlet works and spillway, and purpose and use of the reservoir. COOPERATION--Records provided by a cooperating organization or obtained for the USGS by a cooperating organization are identified here. EXTREMES OUTSIDE PERIOD OF RECORD--Included here is information concerning major floods or unusually low flows that occurred outside the stated period of record. The information may or may not have been obtained by the USGS. REVISIONS--If a critical error in published records is discovered, a revision is included in the first report published following discovery of the error. Although rare, occasionally the records of a discontinued gaging station may need revision. Because, for these stations, there would be no current or, possibly, future station manuscript published to document the revision in a "Revised Records" entry, users of data for these stations who obtained the record from previously published data reports may wish to contact the District Office (address given on the back of the title page of this report) to determine if the published records were ever revised after the station was discontinued. Of course, if the data for a discontinued station were obtained by computer retrieval, the data would be current and there would be no need to check because any published revision of data is always accompanied by revision of the corresponding data in computer storage. Manuscript information for lake or reservoir stations differs from that for stream stations in the nature of the "Remarks" and in the inclusion of a skeleton stage-capacity table when daily contents are given. Headings for AVERAGE DISCHARGE, EXTREMES FOR PERIOD OF RECORD, AND EXTREMES FOR CURRENT YEAR have been deleted and the information contained in these paragraphs, except for the listing of secondary instantaneous peak discharges in the EXTREMES FOR CURRENT YEAR paragraph, is presented in the tabular summaries following the discharge table or in the REMARKS paragraph, as appropriate. No changes have been made to the data presentations of lake contents. #### **Data Table of Daily Mean Values** The daily table of discharge records for stream-gaging stations gives mean discharge for each day of the water year. In the monthly summary for the table, the line headed "TOTAL" gives the sum of the daily figures for each month; the line headed "MEAN" gives the average flow in cubic feet per second for the month; and the lines headed "MAX" and "MIN" give the maximum and minimum daily mean discharges, respectively, for each month. Discharge for the month also is usually expressed in cubic feet per second per square mile (line headed "CFSM"); or in inches (line headed "IN."); or in acre-feet (line headed "AC-FT"). Figures for cubic feet per second per square mile and runoff in inches or in acre-feet may be omitted if there is extensive regulation or diversion or if the drainage area includes large noncontributing areas. At some stations monthly and (or) yearly observed discharges are adjusted for reservoir storage or diversion, or diversion data or reservoir contents are given. These figures are identified by a symbol and corresponding footnote. #### **Statistics of Monthly Mean Data** A tabular summary of the mean (line headed "MEAN"), maximum (line headed "MAX"), and minimum (line headed "MIN") of monthly mean flows for each month for a designated period is provided below the mean values table. The water years of the first occurrence of the maximum and minimum monthly flows are provided immediately below those figures. The designated period will be expressed as "FOR WATER YEARS _ - _, BY WATER YEAR (WY)," and will list the first and last water years of the range of years selected from the PERIOD OF RECORD paragraph in the station manuscript. It will consist of all of the station record within the specified water years, inclusive, including complete months of record for partial water years, if any, and may coincide with the period of record for the station. The water years for which the statistics are computed will be consecutive, unless a break in the station record is indicated in the manuscript. #### **Summary Statistics** A table titled "SUMMARY STATISTICS" follows the statistics of monthly mean data tabulation. This table consists of four columns, with the first column containing the line headings of the statistics being reported. The table provides a statistical summary of yearly, daily, and instantaneous flows, not only for the current water year but also for the previous calendar year and for a designated period, as appropriate. The designated period selected, "WATER YEARS _ - _," will consist of all of the station record within the specified water years, inclusive, including complete months of record for partial water years, if any, and may coincide with the period of record for the station. The water years for which the statistics are computed will be consecutive, unless a break in the station record is indicated in the manuscript. All of the calculations for the statistical characteristics designated ANNUAL (see line headings below), except for the "ANNUAL 7-DAY MINIMUM" statistic, are calculated for the designated period by using complete water years. The other statistical characteristics may be calculated by using partial water years. The date or water year, as appropriate, of the first occurrence of each statistic reporting extreme values of discharge is provided adjacent to the statistic. Repeated occurrences may be noted in the REMARKS paragraph of the manuscript or in footnotes. Because the designated period may not be the same as the station period of record published in the manuscript, occasionally the dates of occurrence listed for the daily and instantaneous extremes in the designated-period column may not be within the selected water years listed in the heading. When this occurs, it will be noted in the REMARKS paragraph or in footnotes. Selected streamflow-duration-curve statistics and runoff data are also given. Runoff data may be omitted if there is extensive regulation or diversion of flow in the drainage basin. The following summary-statistics data, as appropriate, are provided with each continuous record of discharge. Comments to follow clarify information presented under the various line headings of the summary statistics table. ANNUAL TOTAL--The sum of the daily mean values of discharge for the year. At some stations the annual total discharge is adjusted for reservoir storage or diversion. The adjusted figures are identified by a symbol and corresponding ANNUAL MEAN--The arithmetic mean of the individual daily mean discharges for the year
noted or for the designated period. At some stations the yearly mean discharge is adjusted for reservoir storage or diversion. The adjusted figures are identified by a symbol and corresponding footnotes. footnotes. HIGHEST ANNUAL MEAN--The maximum annual mean discharge occurring for the designated period. LOWEST ANNUAL MEAN--The minimum annual mean discharge occurring for the designated period. HIGHEST DAILY MEAN--The maximum daily mean discharge for the year or for the designated period. LOWEST DAILY MEAN--The minimum daily mean discharge for the year or for the designated period. ANNUAL 7-DAY MINIMUM--The lowest mean discharge for 7 consecutive days for a calendar year or a water year. Note that most low-flow frequency analyses of annual 7-day minimum flows use a climatic year (April 1–March 31). The date shown in the summary-statistics table is the initial date of the 7-day period. (This value should not be confused with the 7-day 10-year low-flow statistic.) INSTANTANEOUS PEAK FLOW--The maximum instantaneous discharge occurring for the water year or for the designated period. Note that secondary instantaneous peak discharges above a selected base discharge are stored in District computer files for stations meeting certain criteria. Those discharge values may be obtained by writing to the District Office. (See address on back of title page of this report.) INSTANTANEOUS PEAK STAGE--The maximum instantaneous stage occurring for the water year or for the designated period. If the dates of occurrence for the instantaneous peak flow and instantaneous peak stage differ, the REMARKS paragraph in the manuscript or a footnote may be used to provide further information. INSTANTANEOUS LOW FLOW--The minimum instantaneous discharge occurring for the water year or for the designated period. ANNUAL RUNOFF--Indicates the total quantity of water in runoff for a drainage area for the year. Data reports may use any of the following units of measurement in presenting annual runoff data: Acre-foot (AC-FT) is the quantity of water required to cover 1 acre to a depth of 1 foot and is equal to 43,560 cubic feet or about 326,000 gallons or 1,233 cubic meters. Cubic feet per second per square mile (CFSM) is the average number of cubic feet of water flowing per second from each square mile area drained, under the assumption that the runoff is distributed uniformly in time and area. Inches (INCHES) indicates the depth to which the drainage area would be covered if all of the runoff for a given time period were uniformly distributed on it. 10 PERCENT EXCEEDS--The discharge that has been exceeded 10 percent of the time for the designated period. 50 PERCENT EXCEEDS--The discharge that has been exceeded 50 percent of the time for the designated period. 90 PERCENT EXCEEDS--The discharge that has been exceeded 90 percent of the time for the designated period. Data collected at partial-record stations follow the information for continuous-record sites. Data for partial-record discharge stations are presented in two tables. The first is a table of annual maximum stage and discharge at crest-stage stations, and the second is a table of discharge measurements at low-flow partial-record stations. The tables of partial-record stations are followed by a listing of discharge measurements made at sites other than continuous-record or partial-record stations. These measurements are generally made in times of drought or flood to give better areal coverage to those events. Those measurements and others collected for some special reason are called measurements at miscellaneous sites. #### **Identifying Estimated Daily Discharge** Estimated daily-discharge values published in the waterdischarge tables of annual State data reports are identified either by flagging individual daily values with the letter symbol "e" and printing a table footnote, "e Estimated," or by listing the dates of the estimated record in the REMARKS paragraph of the station manuscript. #### **Accuracy of the Records** The accuracy of streamflow records depends primarily on (1) The stability of the stage-discharge relation or, if the control is unstable, the frequency of discharge measurements; and (2) the accuracy of measurements of stage, measurements of discharge, and interpretation of records. The accuracy attributed to the records is indicated under "REMARKS." "Excellent" means that about 95 percent of the daily discharges are within 5 percent of their true values; "good," within 10 percent; and "fair," within 15 percent. Records that do not meet the criteria mentioned are rated "poor." Different accuracies may be attributed to different parts of a given record. Daily mean discharges in this report are given to the nearest hundredth of a cubic foot per second for values less than 1 ft³/s; to the nearest tenth between 1.0 and 10 ft³/s; to whole numbers between 10 and 1,000 ft³/s; and to 3 significant figures for more than 1,000 ft³/s. The number of significant figures used is based solely on the magnitude of the discharge value. Discharges listed for partial-record stations and miscellaneous sites are generally shown to three significant figures. Discharge at many stations, as indicated by the monthly mean, may not reflect natural runoff due to the effects of diversion, consumption, regulation by storage, increase or decrease in evaporation due to artificial causes, or to other factors. For such stations, figures of cubic feet per second per square mile and of runoff, in inches, are not published unless satisfactory adjustments can be made for diversions, for changes in contents of reservoirs, or for other changes related to use and control. Evaporation from a reservoir is not included in the adjustments for changes in reservoir contents, unless it is so stated. Even at those stations where adjustments are made, large errors in computed runoff may occur if adjustments or losses are large in comparison with the observed discharge. #### Other Records Available Information used in the preparation of the records in this publication, such as discharge-measurement notes, gage-height records, temperature measurements, and rating tables is on file in the District Office. Also, most of the daily mean discharges are in computer-readable form and have been analyzed statistically. Information on the availability of the unpublished information or on the results of statistical analyses of the published records may be obtained from the Massachusetts–Rhode Island District Office at the address given on the back of the title page or by telephone (800) 696-4042. #### **Records of Surface-Water Quality** Records of surface-water quality ordinarily are obtained at or near stream-gaging stations because interpretation of records of surface-water quality nearly always requires corresponding discharge data. Records of surface-water quality in this report may involve a variety of types of data and measurement frequencies. #### Classification of Records Water-quality data for surface-water sites are grouped into one of three classifications. A continuing-record station is a site where data are collected on a regularly scheduled basis. Frequency may be once or more times daily, weekly, monthly, or quarterly. A partial-record station is a site where limited water-quality data are collected systematically over a period of years. Frequency of sampling is usually less than quarterly. A miscellaneous sampling site is a location other than a continuing or partial-record station where random samples are collected to give better areal coverage to define water-quality conditions in the river basin. A distinction needs to be made carefully between "continuing records," as used in this report, and "continuous recordings," which refers to a continuous graph or a series of discrete values recorded at short intervals on a digital or electronic data logger. Some records of water quality, such as temperature and specific conductance, may be obtained through continuous recordings; however, because of costs, most data are obtained only monthly or less frequently. Locations of stations for which records on the quality of surface water appear in this report are shown in figure 1. #### **Arrangement of Records** Water-quality records collected at a surface-water daily record station are published immediately following that record, regardless of the frequency of sample collection. Station number and name are the same for both records. Where a surface-water daily-record station is not available or where the water quality differs significantly from that at the nearby surface-water station, the continuing water-quality record is published with its own station number and name in the regular downstream-order sequence. # On-Site Measurements and Sample Collection In obtaining water-quality data, a major concern is that the data obtained represent the *in situ* quality of the water. To ensure this, certain measurements, such as water temperature, pH, and dissolved oxygen, need to be made on-site when the samples are taken. To ensure that measurements made in the laboratory also represent the *in situ* water, carefully prescribed procedures need to be followed in collecting the samples, in treating the samples to prevent changes in quality pending analysis, and in shipping the samples to the laboratory. Procedures for on-site measurements and for collecting, treating, and shipping samples are given in publications on "Techniques of Water-Resources Investigations," Book 1, Chap. D2; Book 3, Chap. A1, A3, and A4; Book 9, Chap. A1–A9. All of these references are listed under "PUBLICATIONS ON TECHNIQUES OF WATER-RESOURCES INVESTIGATIONS" which appears at the end of the introductory text. Detailed information on collecting, treating, and shipping samples may be obtained from the Massachusetts–Rhode Island District Office. One sample can define adequately the water quality at a given time if the mixture of solutes throughout the stream
cross section is homogeneous. However, the concentration of solutes at different locations in the cross section may vary widely with different rates of water discharge, and can depend on the source of material and the turbulence and mixing of the stream. Some streams must be sampled through several vertical sections to obtain a representative sample needed for an accurate mean concentration and for use in calculating load. All samples obtained for NASQAN (see definitions) are obtained from at least several verticals. Whether samples are obtained from the centroid of flow or from several verticals depends on flow conditions and other factors that must be evaluated by the collector. Chemical-quality data published in this report are considered to be the most representative values available for the stations listed. The values reported represent water-quality conditions at the time of sampling as much as possible, consistent with available sampling techniques and methods of analysis. In the rare case where an apparent inconsistency exists between a reported pH value and the relative abundance of carbon dioxide species (carbonate and bicarbonate), the inconsistency is the result of a slight uptake of carbon dioxide from the air by the sample between measurement of pH in the field and determination of carbonate and bicarbonate in the laboratory. For chemical-quality stations equipped with digital monitors, the records consist of daily maximum, minimum, and mean values for each constituent measured and are based upon hourly punches beginning at 0100 hours and ending at 2400 hours for the day of record. #### **Water Temperature** Water temperatures are measured at most of the water-quality stations. Large streams have a small diurnal temperature change; shallow streams may have a daily range of several degrees and may follow closely the changes in air temperature. Some streams may be affected by waste-heat discharges. At stations where recording instruments are used, maximum, minimum, and mean temperatures for each day are published. #### Sediment Suspended-sediment concentrations are determined from samples collected by using depth-integrating samplers. Samples usually are obtained at several verticals in the cross section, or a single sample may be obtained at a fixed point and a coefficient applied to determine the mean concentration in the cross sections. During periods of rapidly changing flow or rapidly changing concentration, samples may have been collected more frequently (twice daily or, in some instances, hourly). The published sediment discharges for days of rapidly changing flow or concentration were computed by the subdivided-day method (time-discharge weighted average). Therefore, for those days when the published sediment discharge value differs from the value computed as the product of discharge times mean concentration times 0.0027, the reader can assume that the sediment discharge for that day was computed by the subdivided-day method. For periods when no samples were collected, daily discharges of suspended sediment were estimated on the basis of water discharge, sediment concentrations observed immediately before and after the periods, and suspended-sediment loads for other periods of similar discharge. At other stations, suspended-sediment samples were collected periodically at many verticals in the stream cross section. Although data collected periodically may represent conditions only at the time of observations, such data are useful in establishing seasonal relations between quality and streamflow and in predicting long-term sediment-discharge characteristics of the stream. In addition to the records of suspended-sediment discharge, records of the periodic measurements of the particle-size distribution of the suspended sediment and bed material are included for some stations. #### **Laboratory Measurements** Sediment samples, samples for biochemical oxygen demand (BOD), samples for indicator bacteria, and daily samples for specific conductance are analyzed locally. All other samples are analyzed in the USGS laboratory at the Denver Federal Center in Lakewood, CO. Methods used in analyzing sediment samples and computing sediment records are given in TWRI, Book 5, Chap. C1. Methods used by the USGS laboratory are given in TWRI, Book 1, Chap. D2; Book 3, Chap. C2; Book 5, Chap. A1, A3, and A4. ### Analyses of Pesticides in Surface- and Ground-Water Samples (Schedule 2001) Selected surface- and ground-water samples from NECB and CONN NAWQA study sites were analyzed for pesticides on National Water Quality Laboratory (NWQL) schedule 2001 during the 2002 water year. The following table lists the pesticides on the schedule, the unit of measure (micrograms per liter, $\mu g/L$), the U.S. Geological Survey National Water Information System parameter code, the NWQL compound name, and the laboratory reporting level (LRL). Estimated values for constituents in the 2001 schedule are preceded by an "E" to alert the data user to decreased confidence in accurate quantitation. Values for analytes in the 2001 schedule are preceded by an "E" in the following situations: - An analyte is determined outside the concentration range (upper concentration limits are to 20 mg/L for most compounds). The analyte is reported as greater than the highest calibration standard, and qualified with an "E." For example, a sample with a concentration of cyanazine determined as 41 mg/L from the calibration curve is reported as "E41." - 2. The concentration is less than the Laboratory Reporting Level (LRL). The analyte meets all identification criteria to be positively identified, but the amount detected is below where it can be reliably quantified. The LRLs are used as the default reporting values when no analyte is detected in a sample. - An analyte demonstrated "poor" performance (that is, low and/or inconsistent recovery). These performance problems are related to either SPE or GC/MS procedures. The analyte is reported with an "E" code, to indicate that the concentration is an estimated measurement. Only pesticides measured at or above the minimum reporting level for one or more samples are listed in the water-quality tables. ANALYSES DESCRIPTION--Pesticides are partitioned from the filtered sample water by a C-18 Solid Phase Extraction (SPE) cartridge and analyzed by gas chromatography/mass spectrometry (GC/MS). SAMPLE REQUIREMENTS--1 liter of water is filtered through a 0.7-micron glass-fiber depth filter, chilled at 4°C (packed in ice). CONTAINER REQUIREMENTS--1 liter baked amber glass bottle (GCC) from USGS NWQL. PCODE--The USGS parameter code. COMPOUND NAME--IUPAC nomenclature. COMMON NAME--Common or trade name(s) for constituent. LRL--Laboratory reporting level. | PCode | Compound Name/(Common Name) | LRL
(µg/L) | |-------|---|---------------| | 82660 | 2,6-Diethylanaline (Metabolite of Alachlor) | 0.006 | | 49260 | Acetochlor (Harness Plus, Surpass) | .006 | | 46342 | Alachlor (Lasso, Bullet) | .004 | | 39632 | Atrazine (Atrex, Atred) | .007 | | 82686 | Azinphos, Methyl- (Guthion, Gusathion) | .050 | | 82673 | Benfluralin (Benefin, Balan) | .010 | | 04028 | Butylate (Genate Plus, Suntan+) | .002 | | 82680 | Carbaryl (Sevin, Denapan) | .041 | | PCode | Compound Name/(Common Name) | LRL
(µg/L) | |----------------|---|---------------| | 92674 | Carbofuran (Furandan, Curaterr) ***** | | | 82674
38933 | Chlorpyrifos (Brodan, Dursban) | .020
.005 | | 04041 | Cyanazine (Bledex, Fortrol) | .003 | | 82682 | DCPA (Dacthal, Chlorthal-dimethyl) | .003 | | 34653 | DDE,p,p'- | .003 | | 04040 | Deethylatrazine, (Metabolite of Atrazine) | .005 | | 39572 | Diazinon (Basudin, Diazatol) | .005 | | 39372 | Dieldrin (Panoram D-31, Octalox) | .005 | | 82677 | Disulfoton (Disyston, Frumin AL) | .003 | | 82668 | EPTC (Eptam, Farmarox) | .002 | | 82663 | Ethalfluralin (Sonalan, Curbit) | .002 | | 82672 | Ethoprop (Mocap, Ethoprophos) | .005 | | 04095 | Fonofos (Dyfonate, Capfos) | .003 | | 34253 | HCH,alpha- (alpha-BHC, alpha-lindane) | .005 | | 39341 | HCH,gamma- (Lindane, gamma-BHC) | .004 | | 82666 | Linuron (Lorex, Linex) | .035 | | 39532 | Malathion | .027 | | 39415 | Metolachlor (Dual, Pennant) | .013 | | 82630 | Metribuzin (Lexon, Sencor) | .006 | | 82671 | Molinate (Ordram) | .002 | | 82684 | Napropamide (Devrinol) | .007 | | 39542 | Parathion, Ethyl- (Roethyl-P, Alkron) | .010 | | 82667 | Parathion, Methyl- (Penncap-M) | .006 | | 82669 | Pebulate (Tillam, PEBL) | .004 | | 82683 | Pendimethalin (Prowl, Stomp, Pre-M) | .022 | | 82687 | Permethrin,cis- (Ambush, Astro) | .006 | | 82664 | Phorate (Thimet, Granutox) | .011 | | 04037 | Prometon (Pramitol, Princep) | 0.015 | | 82676 | Pronamide (Kerb) (Propyzamid) | .004 | | 04024 | Propachlor (Ramrod, Satecid) | .010 | | 82679 | Propanil (Stampede, Stam) | .011 | | 82685 | Propargite (Omite, Alkyl sulfite) | .023 | | 04035 | Simazine (Princep, Caliber 91) | .005 | | 82670 | Tebuthiuron (Spike, Tebusan) | .016 | | 82665 | Terbacil (Sinbar) | .034 | | 82675 | Terbufos (Counter, Contraven) | .017 | | 82681 | Thiobencarb (Bolero, Saturn) | .005 | | 82678 | Triallate (Avadex BW, Far-Go) | .002 | | 82661 | Trifluralin (Treflan, Gowan) | .009 | ### Analyses of Volatile-Organic Compounds in Ground-Water Samples (Schedule 2020) Selected ground-water samples from CONN NAWQA study sites were analyzed for volatile organic compounds (VOCs) in the 2002 water year. The NWQL created a method for accurate determination of VOCs in water in the nanogram per liter range, schedule 2020. The method described in USGS Open-File Report 97-829 (Connor and others) is similar to USEPA method 524-2 (Mund, 1995) and the method described by Rose and Schroeder (1995). Minor improvements to instrument operating conditions include the following: additional compounds, quantitation ions that are different from those recommended in USEPA
Method 524.2 because of interferences from the additional compounds, and a data-reporting strategy for measuring detected compounds extrapolated at less than the lowest calibration standard or measured at less than the reporting limit. The following table lists the VOCs on the schedule, the unit of measure (micrograms per liter, $\mu g/L$), the USGS National Water Information System parameter code, the NWQL compound name, and the NWQL LRL. The LRL is a statistically defined reporting limit designed to limit false positives and false negatives to less than 1 percent. Positive detections measured at less than LRL are reported as estimated concentrations (E) to alert the data user to decreased confidence in accurate quantitation. Values for analytes in the 2020 schedule are preceded by an "E" in the following situations: - The calculated concentration is less than the lowest calibration standard. The analyte meets all identification criteria to be positively identified, but the amount detected is below where it can be reliably quantified. - 2. A sample is diluted for any reason. The method reporting level is multiplied by the dilution factor to obtain the adjusted method reporting level. Values below the lowest calibration standard multiplied by the dilution factor are qualified with an "E." For example, a value of 0.19 in a 1:2 dilution is reported as E0.19. - 3. The set spike has recoveries out of the specified range (60-140%). - 4. The analyte is also detected in the set blank. If the value in the sample is less than five times the blank value and greater than the blank value plus the long term method detection limit, the value is preceded by an "E" to indicate that the analyte is positively identified but not positively quantified because the analyte was also detected in the blank. Only VOCs measured at or above the non-detection level for one or more samples are listed in the water-quality tables. ANALYSES DESCRIPTION--The sample water is actively purged with helium to extract the volatile organic compounds. The volatile organic compounds are collected onto a sorbent trap, thermally desorbed, separated by a gas chromatographic capillary column, and determined by a full scan quadropole mass spectrometer. Compound identification is confirmed by the gas chromatographic retention time and by the resultant mass spectrum, typically identified by three unique ions. SAMPLE REQUIREMENTS--Water is collected in vials placed in a stainless steel VOC sampler. Samples are preserved with 1:1 hydrochloric acid and chilled at 4°C (packed in ice). ## WATER RESOURCES DATA FOR MASSACHUSETTS AND RHODE ISLAND, 2002 CONTAINER REQUIREMENTS--40 milliliter baked amber septum glass vial, from USGS OCALA Water Quality Service Unit. PCODE--The USGS parameter code. COMPOUND NAME--USGS NWQL nomenclature. LRL--Laboratory reporting level. | PCODE | COMPOUND NAME | LRL
(µg/L) | |-------|--------------------------------|---------------| | 77562 | 1,1,1,2-Tetrachloroethane | 0.030 | | 34506 | 1,1,1-Trichloroethane | .032 | | 34516 | 1,1,2,2-Tetrachloroethane | .09 | | 34511 | 1,1,2-Trichloroethane | .064 | | 77652 | 1,1,2-Trichlorotrifluoroethane | .060 | | 34496 | 1,1-Dichloroethane | .035 | | 34501 | 1,1-Dichloroethylene | .044 | | 77168 | 1,1-Dichloropropene | .05 | | 49999 | 1,2,3,4-Tetramethylbenzene | .23 | | 50000 | 1,2,3,5-Tetramethylbenzene | .20 | | 77613 | 1,2,3-Trichlorobenzene | .27 | | 77443 | 1,2,3-Trichloropropane | .16 | | 77221 | 1,2,3-Trimethylbenzene | .12 | | 34551 | 1,2,4-Trichlorobenzene | .07 | | 77222 | 1,2,4-Trimethylbenzene | .056 | | 82625 | 1,2-Dibromo-3-chloropropane | .05 | | 77651 | 1,2-Dibromoethane | .036 | | 34536 | 1,2-Dichlorobenzene | .048 | | 32103 | 1,2-Dichloroethane | .13 | | 34541 | 1,2-Dichloropropane | .029 | | 77226 | 1,3,5-Trimethylbenzene | .044 | | 34566 | 1,3-Dichlorobenzene | .030 | | 77173 | 1,3-Dichloropropane | .12 | | 34571 | 1,4-Dichlorobenzene | 0.05 | | 77170 | 2,2-Dichloropropane | .05 | | 81595 | 2-Butanone | 5.0 | | 77275 | 2-Chlorotoluene | .042 | | 77103 | 2-Hexanone | .7 | | 78109 | 3-Chloropropene | .07 | | 77277 | 4-Chlorotoluene | .056 | | 77356 | 4-Isopropyl-1-methylbenzene | .07 | | 78133 | 4-Methyl-2-pentanone | .37 | | 81552 | Acetone | 7.1 | | 34215 | Acrylonitrile | 1.2 | | 34030 | Benzene | .021 | | 81555 | Bromobenzene | .036 | | 77297 | Bromochloromethane | .07 | | 32101 | Bromodichloromethane | .048 | | 32104 | Bromoform | .06 | | 34413 | Bromomethane | .26 | | 77342 | Butylbenzene | .19 | | 77041 | Carbon disulfide | .075 | | 34301 | Chlorobenzene | .028 | | 34311 | Chloroethane | .12 | | 32106 | Chloroform | .024 | | 32100 | Cinorororiii | | | PCODE | COMPOUND NAME | LRL
(µg/L) | |-------|-----------------------------|---------------| | 77093 | cis-1,2-Dichloroethylene | .038 | | 34704 | cis-1,3-Dichloropropene | .09 | | 32105 | Dibromochloromethane | .18 | | 30217 | Dibromomethane | .05 | | 34668 | Dichlorodifluoromethane | .18 | | 34423 | Dichloromethane | .16 | | 81576 | Diethyl ether | .17 | | 81577 | Diisopropyl ether | .10 | | 73570 | Ethyl methacrylate | .18 | | 50004 | Ethyl tert-butyl ether | .054 | | 34371 | Ethylbenzene | .03 | | 39702 | Hexachlorobutadiene | .14 | | 34396 | Hexachloroethane | .19 | | 77223 | Isopropylbenzene | .06 | | 85795 | m- and p-Xylene | .06 | | 49991 | Methyl acrylate | 1.4 | | 81593 | Methyl acrylonitrile | .57 | | 77424 | Methyl iodide | .20 | | 81597 | Methyl methacrylate | .35 | | 78032 | Methyltert-butyl ether | .17 | | 34696 | Naphthalene | .50 | | 77220 | o-Ethyl toluene | .06 | | 77135 | o-Xylene | .07 | | 77224 | Propylbenzene | .042 | | 77350 | sec-Butylbenzene | .032 | | 77128 | Styrene | .042 | | 77353 | tert-Butylbenzene | .048 | | 50005 | tert-Pentyl methyl ether | .08 | | 34475 | Tetrachloroethylene | 0.027 | | 32102 | Tetrachloromethane | .060 | | 81607 | Tetrahydrofuran | 2.2 | | 34010 | Toluene | .05 | | 34546 | trans-1,2-Dichloroethylene | .032 | | 34699 | trans-1,3-Dichloropropene | .09 | | 73547 | trans-1,4-Dichloro-2-butene | .7 | | 39180 | Trichloroethylene | .038 | | 34488 | Trichlorofluoromethane | .09 | | 50002 | Vinyl bromide | .1 | | 39175 | Vinyl chloride | .11 | # **Data Presentation** For continuing-record stations, information pertinent to the history of station operation is provided in descriptive headings preceding the tabular data. These descriptive headings give details regarding location, drainage area, period of record, type of data available, instrumentation, general remarks, cooperation, and extremes for parameters currently measured daily. Tables of chemical, physical, biological, radiochemical data, and so forth, obtained at a frequency less than daily are presented first. Tables of "daily values" of specific conductance, pH, water temperature, dissolved oxygen, and suspended sediment then follow in sequence. individually. In the descriptive headings, if the location is identical to that of the discharge, neither the LOCATION nor the DRAINAGE AREA statements are repeated. The following information, as appropriate, is provided with each continuous-record station. Comments that follow clarify information presented under the various headings of the station description. LOCATION--See Data Presentation under "Records of Stage and Water Discharge;" same comments apply. DRAINAGE AREA--See Data Presentation under "Records of Stage and Water Discharge;" same comments apply. PERIOD OF RECORD--This indicates the periods for which there are published water-quality records for the station. The periods are shown separately for records of parameters measured daily or continuously and those measured less frequently than daily. For those measured daily or continuously, periods of record are given for the parameters INSTRUMENTATION--Information on instrumentation is given only if a water-quality thermometer (thermistor), sediment pumping sampler, or other sampling device is in operation at a station. REMARKS--Remarks provide added information pertinent to the collection, analysis, or computation of the records. COOPERATION--Records provided by a cooperating organization or obtained for the USGS by a cooperating organization are identified here. EXTREMES--Maximums and minimums are given only for parameters measured daily or more frequently. None are given for parameters measured weekly or less frequently because the true maximums or minimums may not have been sampled. Extremes, when given, are provided for both the period of record and for the current water year. REVISIONS--If errors in published water-quality records are discovered after publication, appropriate updates are made to the Water-Quality File in the U.S. Geological Survey's computerized data system, WATSTORE, and subsequently by monthly transfer of update transactions to the U.S. Environmental Protection Agency's STORET system. Because the usual volume of updates makes it impractical to document individual changes in the State data-report series or elsewhere, potential users of USGS water-quality data are encouraged to obtain all required data from the appropriate computer file to insure the most recent updates. The surface-water-quality records for partial-record stations and miscellaneous sampling sites are published in separate tables following the table of discharge measurements at miscellaneous sites. No descriptive statements are given for these records. Each station is published with its own station number and name in the regular dowstream-order sequence. #### **Remark Codes** The following remark codes may appear with the water-quality data in this report: | Printed output | Remark | |----------------|--| | Е | Estimated value | | > | Actual value is known to be greater than the value shown | | < | Actual value is known to be less than the value shown | | K | Results based on colony count outside the acceptance range; non-ideal colony
count | | L | Biological organism count less than 0.5 percent (organism may be observed rather than counted) | | D | Biological organism count equal to or greater than 15 percent (dominant) | | & | Biological organism estimated as dominant | | V | Analyte was detected in both the environmental sample and the associated blanks. | | M | Presence verified, not quantified. | #### Water-Quality Quality-Control Data Data generated from quality-control (QC) samples are a requisite for evaluating the quality of the sampling and processing techniques as well as data from the actual samples themselves. Without QC data, environmental-sample data cannot be adequately interpreted because the errors associated with the sample data are unknown. The various types of QC samples collected by this district are described in the following section. Procedures have been established for the storage of water-quality QC data within the USGS. These procedures allow for storage of all derived QC data and are identified so that they can be related to corresponding environmental samples. #### **Blank Samples** Blank samples are collected and analyzed to ensure that environmental samples have not been contaminated by the overall data-collection process. The blank solution used to develop specific types of blank samples is a solution that is free of the analytes of interest. Any measured value signal in a blank sample for an analyte (a specific component measured in a chemical analysis) that was absent in the blank solution is believed to be due to contamination. There are many types of blank samples possible, each designed to segregate a different part of the overall data-collection process. The types of blank samples collect in this district are: Field blank—a blank solution that is subjected to all aspects of sample collection, field-processing preservation, transportation, and laboratory handling as an environmental sample. Trip blank—a blank solution that is put in the same type of bottle used for an environmental sample and kept with the set of sample bottles before and after sample collection. Equipment blank—a blank solution that is processed through all equipment used for collecting and processing an environmental sample (similar to a field blank but normally done in the more controlled conditions of the office). Sampler blank—a blank solution that is poured or pumped through the same field sampler used for collecting an environmental sample. Filter blank—a blank solution that is filtered in the same manner and through the same filter apparatus used for an environmental sample. Splitter blank—a blank solution that is mixed and separated by using a field splitter in the same manner and through the same apparatus used for an environmental sample. Preservation blank—a blank solution that is treated with the sampler preservatives used for an environmental sample. ### **Reference Samples** Reference material is a solution or material prepared by a laboratory whose composition is certified for one or more properties so that it can be used to assess a measurement method. Samples of reference material are submitted for analysis to ensure that an analytical method is accurate for the known properties of the reference material. Generally, the selected reference material properties are similar to the environmental-sample properties. #### **Replicate Samples** Replicate samples are a set of environmental samples collected in a manner such that the samples are thought to be essentially identical in composition. Replicate is the general case for which a duplicate is the special case consisting of two samples. Replicate samples are collected and analyzed to establish the amount of variability in the data contributed by some part of the collection and analytical process. There are many types of replicate samples possible, each of which may yield slightly different results in a dynamic hydrologic setting, such as a flowing stream. The types of replicate samples collected in this district are: Sequential samples—a type of replicate sample in which the samples are collected one after the other, typically over a short time. Split sample—a type of replicate sample in which a sample is split into subsamples contemporaneous in time and space. #### Spike Samples Spike samples are samples to which known quantities of a solution with one or more well-established analyte concentrations have been added. These samples are analyzed to determine the extent of matrix interference or degradation on the analyte concentration during sample processing and analysis. #### **Records of Ground-Water Levels** Only water-level data from a national network of observation wells are given in this report. These data are intended to provide a sampling and historical record of water-level changes in the Nation's most important aquifers. #### **Data Collection and Computation** Measurements of water levels are made in many types of wells under varying conditions, but the methods of measurement are standardized to the extent possible. The equipment and measuring techniques used at each observation well ensure that measurements at each well are of consistent accuracy and reliability. Tables of water-level data are presented by counties arranged in alphabetical order. The prime identification number for a given well is the 15-digit number that appears in the upper left corner of the table. The secondary identification number is the local well number, an alphanumeric number, derived from a two-letter town code followed by the letter W to specify a well. Waterlevel records are obtained from direct measurements with a chalked steel tape, electric tape, or from digital water-stage recorder. The water-level measurements in this report are given in feet with reference to land-surface datum (lsd). Land-surface datum is a datum plane that is approximately at land surface at each well. If known, the altitude of the landsurface datum is given in the well description. The height of the measuring point (MP) above or below land-surface datum is given in each well description. Water levels in wells equipped with recording gages are reported daily or for every fifth day and the end of each month (eom). Water levels are reported to as many significant figures as can be justified by the local conditions. For example, in a measurement of a depth to water of several hundred feet, the error of determining the absolute value of the total depth to water may be a few tenths of a foot, whereas the error in determining the net change of water level between successive measurements may be only a hundredth or a few hundredths of a foot. For lesser depths to water, the accuracy is greater. Accordingly, most measurements are reported to a hundredth of a foot, but some are given to a tenth of a foot or a larger unit. #### **Data Presentation** Each well record consists of three parts—the station description; the data table of water levels observed during the water year; and the hydrograph showing water-level fluctuations during the most recent 5-year period. Hydrographs are based on end-of-month measurements, including those wells for which 5-day or more frequent water levels are published. The description of the well is presented first through use of descriptive headings preceding the tabular data. The comments to follow clarify information presented under the various headings. LOCATION--This paragraph follows the well-identification number and reports the latitude and longitude (given in degrees, minutes, and seconds); a landline location designation; the hydrologic-unit number; the distance and direction from a geographic point of reference; and the owner's name. AQUIFER--This entry designates by name (if a name exists) and geologic age the aquifer(s) open to the well. WELL CHARACTERISTICS--This entry describes the well in terms of depth, diameter, casing depth and/or screened interval, method of construction, use, and additional information such as casing breaks, collapsed screen, and other changes since construction. INSTRUMENTATION--This paragraph provides information on both the frequency of measurement and the collection method used, allowing the user to better evaluate the reported water-level extremes by knowing whether they are based on weekly, monthly, or some other frequency of measurement. DATUM--This entry describes both the measuring point and the land-surface elevation at the well. The measuring point is described physically (such as top of collar, notch in top of casing, plug in pump base, and so on), and in relation to land surface (such as 1.3 ft above land-surface datum). The elevation of the land-surface datum is described in feet above (or below) sea level; it is reported with a precision depending on the method of determination. REMARKS--This entry describes factors that may influence the water level in a well or the measurement of the water level. It should identify wells that also are water-quality observation wells, and may be used to acknowledge the assistance of local (non-Survey) observers. PERIOD OF RECORD--This entry indicates the period for which there are published records for the well. It reports the month and year of the start of publication of water-level records by the USGS and the words "to current year" if the records are to be continued into the following year. Periods for which water-level records are available, but are not published by the USGS, may be noted. EXTREMES FOR PERIOD OF RECORD--This entry contains the highest and lowest water levels of the period of published record, with respect to land-surface datum, and the dates of their occurrence. A table of water levels follows the station description for each well. Water levels are reported in feet below land-surface datum. For most wells all taped measurements of water level are published. For wells equipped with digital recorders, tables of daily mean water levels and the means, highs, and lows for each month are
published. # **Records of Ground-Water Quality** Untreated water samples were collected from three wells between October 2001 and October 2002 in the Massachusetts part of the Connecticut, Housatonic, and Thames River Basins NAWQA study. Only one sample was collected from each well. These samples were collected as part of the NAWQA program to determine the occurrence and distribution of selected constituents in the ground waters of major aquifer systems and were analyzed for major ions, nutrients, trace elements, radon gas, radionuclides, 48 pesticide compounds, and 86 volatile organic compounds (VOCs). Sampling protocols were followed to obtain and evaluate accurate water-quality data (Koterba and others, 1995). Water-quality data for special-study sampling sites appear in separate tables following the continuous ground-water records. # **Laboratory Measurements** Samples were analyzed locally (in the field) for alkalinity, specific conductance, dissolved oxygen, pH, and temperature. All other samples were analyzed in the U.S. Geological Survey's National Water-Quality Laboratories in Denver, CO, and the U.S. Geological Survey Kentucky District Sediment Laboratory. Methods used by the U.S. Geological Survey laboratories are given in the TWRI Book 1, Chapter D2; Book 3, Chapter D2; and Book 5, Chapters A1, A3, A3, A4, and A5. These methods are consistent with ASTM standards and generally follow ISO standards. #### **ACCESS TO USGS WATER DATA** The USGS provides near-real-time stage and discharge data for many of the gaging stations equipped with the necessary telemetry and historic daily-mean and peak-flow discharge data for most current or discontinued gaging stations through the World Wide Web (http://water.usgs.gov/). Some water-quality and ground-water data also are available through the World Wide Web. In addition, data can be provided in various machine-readable formats on magnetic tape or 3-1/2 in. floppy disk. Information about the availability of specific types of data or products, and user charges, can be obtained locally from each of the Water Resources Discipline District Offices (See address on the back of the title page.) # **DEFINITION OF TERMS** Specialized technical terms related to streamflow, waterquality, and other hydrologic data, as used in this report, are defined below. Definitions of common terms such as algae, water level, and precipitation are given in standard dictionaries. Not all terms defined in this alphabetical list apply to every State. See also table for converting inch/pound units to International System (SI) units on the inside of the back cover. **Acid-neutralizing capacity** (ANC) is the equivalent sum of all bases or base-producing materials, solutes plus particulates, in an aqueous system that can be titrated with acid to an equivalence point. This term designates titration of an "unfiltered" sample (formerly reported as alkalinity). Acre-foot (AC-FT, acre-ft) is a unit of volume, commonly used to measure quantities of water used or stored, equivalent to the volume of water required to cover 1 acre to a depth of 1 foot and equivalent to 43,560 cubic feet, 325,851 gallons, or 1,233 cubic meters. (See also "Annual runoff.") Adenosine triphosphate (ATP) is an organic, phosphate-rich compound important in the transfer of energy in organisms. Its central role in living cells makes ATP an excellent indicator of the presence of living material in water. A measurement of ATP therefore provides a sensitive and rapid estimate of biomass. ATP is reported in micrograms per liter. Algal-growth potential (AGP) is the maximum algal dry weight biomass that can be produced in a natural water sample under standardized laboratory conditions. The growth potential is the algal biomass present at stationary phase and is expressed as milligrams dry weight of algae produced per liter of sample. (See also "Biomass" and "Dry weight.") **Alkalinity** is the capacity of solutes in an aqueous system to neutralize acid. This term designates titration of a "filtered" sample. Annual runoff is the total quantity of water that is discharged ("runs off") from a drainage basin in a year. Data reports may present annual runoff data as volumes in acrefeet, as discharges per unit of drainage area in cubic feet per second per square mile, or as depths of water on the drainage basin in inches. Annual 7-day minimum is the lowest mean value for any 7-consecutive-day period in a year. Annual 7-day minimum values are reported herein for the calendar year and the water year (October 1 through September 30). Most low-flow frequency analyses use a climatic year (April 1–March 31), which tends to prevent the low-flow period from being artificially split between adjacent years. The date shown in the summary statistics table is the initial date of the 7-day period. (This value should not be confused with the 7-day, 10-year low-flow statistic.) Aroclor is the registered trademark for a group of polychlorinated biphenyls that were manufactured by the Monsanto Company prior to 1976. Aroclors are assigned specific 4-digit reference numbers dependent upon molecular type and degree of substitution of the biphenyl ring hydrogen atoms by chlorine atoms. The first two digits of a numbered aroclor represent the molecular type, and the last two digits represent the percentage weight of the hydrogen-substituted chlorine. Artificial substrate is a device that is purposely placed in a stream or lake for colonization of organisms. The artificial substrate simplifies the community structure by standardizing the substrate from which each sample is collected. Examples of artificial substrates are basket samplers (made of wire cages filled with clean streamside rocks) and multiplate samplers (made of hardboard) for benthic organism collection, and plexiglass strips for periphyton collection. (See also "Substrate.") Ash mass is the mass or amount of residue present after the residue from a dry-mass determination has been ashed in a muffle furnace at a temperature of 500° C for 1 hour. Ash mass of zooplankton and phytoplankton is expressed in grams per cubic meter (g/m³), and periphyton and benthic organisms in grams per square meter (g/m²). (See also "Biomass" and "Dry mass.") **Aspect** is the direction toward which a slope faces with respect to the compass. **Bacteria** are microscopic unicellular organisms, typically spherical, rodlike, or spiral and threadlike in shape, often clumped into colonies. Some bacteria cause disease, whereas others perform an essential role in nature in the recycling of materials; for example, by decomposing organic matter into a form available for reuse by plants. **Bankfull stage,** as used in this report, is the stage at which a stream first overflows its natural banks formed by floods with 1- to 3-year recurrence intervals. **Base discharge** (for peak discharge) is a discharge value, determined for selected stations, above which peak discharge data are published. The base discharge at each station is selected so that an average of about three peak flows per year will be published. (See also "Peak flow.") **Base flow** is sustained flow of a stream in the absence of direct runoff. It includes natural and human-induced streamflows. Natural base flow is sustained largely by ground-water discharge. **Bedload** is material in transport that is supported primarily by the streambed. In this report, bedload is considered to consist of particles in transit from the bed to the top of the bedload sampler nozzle (an elevation ranging from 0.25 to 0.5 foot). These particles are retained in the bedload sampler. A sample collected with a pressure-differential bedload sampler also may contain a component of the suspended load. **Bedload discharge** (tons per day) is the rate of sediment moving as bedload, reported as dry weight, that passes through a cross section in a given time. NOTE: Bedload discharge values in this report may include a component of the suspended-sediment discharge. A correction may be necessary when computing the total sediment discharge by summing the bedload discharge and the suspended-sediment discharge. (See also "Bedload," "Dry weight," "Sediment," and "Suspended-sediment discharge.") **Bed material** is the sediment mixture of which a streambed, lake, pond, reservoir, or estuary bottom is composed. (See also "Bedload" and "Sediment.") **Benthic organisms** are the group of organisms inhabiting the bottom of an aquatic environment. They include a number of types of organisms, such as bacteria, fungi, insect larvae and nymphs, snails, clams, and crayfish. They are useful as indicators of water quality. **Biochemical oxygen demand** (BOD) is a measure of the quantity of dissolved oxygen, in milligrams per liter, necessary for the decomposition of organic matter by microorganisms, such as bacteria. **Biomass** is the amount of living matter present at any given time, expressed as mass per unit area or volume of habitat. **Biomass pigment ratio** is an indicator of the total proportion of periphyton that are autotrophic (plants). This is also called the Autotrophic Index. **Blue-green algae** (*Cyanophyta*) are a group of phytoplankton organisms having a blue pigment, in addition to the green pigment called chlorophyll. Blue-green algae often cause nuisance conditions in water. Concentrations are expressed as a number of cells per milliliter (cells/mL) of sample. (See also "Phytoplankton.") Bottom material: See "Bed material." **Bulk electrical conductivity** is the combined electrical conductivity of all material within a doughnut-shaped volume surrounding an induction probe. Bulk conductivity is affected by different physical and chemical properties of the material including the dissolved-solids content of the pore water and lithology and porosity of the rock. **Cells/volume** refers to the number of cells of any organism that is counted by using a microscope and grid or counting cell.
Many planktonic organisms are multicelled and are counted according to the number of contained cells per sample volume, and are generally reported as cells or units per milliliter (mL) or liter (L). Cells volume (biovolume) determination is one of several common methods used to estimate biomass of algae in aquatic systems. Cell members of algae are frequently used in aquatic surveys as an indicator of algal production. However, cell numbers alone cannot represent true biomass because of considerable cell-size variation among the algal species. Cell volume (μm³) is determined by obtaining critical cell measurements or cell dimensions (for example, length, width, height, or radius) for 20 to 50 cells of each important species to obtain an average biovolume per cell. Cells are categorized according to the correspondence of their cellular shape to the nearest geometric solid or combinations of simple solids (for example, spheres, cones, or cylinders). Representative formulae used to compute biovolume are as follows: sphere $4/3 \pi r^3$ cone $1/3 \pi r^2 h$ cylinder $\pi r^2 h$. pi (π) is the ratio of the circumference to the diameter of a circle; pi = 3.14159.... From cell volume, total algal biomass expressed as biovolume (μ m³/mL) is thus determined by multiplying the number of cells of a given species by its average cell volume and then summing these volumes for all species. Cfs-day (See "Cubic foot per second-day") **Channel bars**, as used in this report, are the lowest prominent geomorphic features higher than the channel bed. Chemical oxygen demand (COD) is a measure of the chemically oxidizable material in the water and furnishes an approximation of the amount of organic and reducing material present. The determined value may correlate with BOD or with carbonaceous organic pollution from sewage or industrial wastes. [See also "Biochemical oxygen demand (BOD)."] Clostridium perfringens (C. perfringens) is a sporeforming bacterium that is common in the feces of human and other warmblooded animals. Clostridial spores are being used experimentally as an indicator of past fecal contamination and of the presence of microorganisms that are resistant to disinfection and environmental stresses. (See also "Bacteria.") **Coliphages** are viruses that infect and replicate in coliform bacteria. They are indicative of sewage contamination of water and of the survival and transport of viruses in the environment. **Color unit** is produced by 1 milligram per liter of platinum in the form of the chloroplatinate ion. Color is expressed in units of the platinum-cobalt scale. Confined aquifer is a term used to describe an aquifer containing water between two relatively impermeable boundaries. The water level in a well tapping a confined aquifer stands above the top of the confined aquifer and can be higher or lower than the water table that may be present in the material above it. In some cases, the water level can rise above the ground surface, yielding a flowing well. **Contents** is the volume of water in a reservoir or lake. Unless otherwise indicated, volume is computed on the basis of a level pool and does not include bank storage. **Continuous-record station** is a site where data are collected with sufficient frequency to define daily mean values and variations within a day. Control designates a feature in the channel that physically affects the water-surface elevation and thereby determines the stage-discharge relation at the gage. This feature may be a constriction of the channel, a bedrock outcrop, a gravel bar, an artificial structure, or a uniform cross section over a long reach of the channel. **Control structure**, as used in this report, is a structure on a stream or canal that is used to regulate the flow or stage of the stream or to prevent the intrusion of saltwater. **Cubic foot per second** (CFS, ft³/s) is the rate of discharge representing a volume of 1 cubic foot passing a given point in 1 second. It is equivalent to approximately 7.48 gallons per second or approximately 449 gallons per minute, or 0.02832 cubic meters per second. The term "second-foot" sometimes is used synonymously with "cubic foot per second" but is now obsolete. **Cubic foot per second-day** (CFS-DAY, Cfs-day, [(ft³/s)/d]) is the volume of water represented by a flow of 1 cubic foot per second for 24 hours. It is equivalent to 86,400 cubic feet, 1.98347 acre-feet, 646,317 gallons, or 2,446.6 cubic meters. The daily mean discharges reported in the daily value data tables are numerically equal to the daily volumes in cfs-days, and the totals also represent volumes in cfs-days. **Cubic foot per second per square mile** [CFSM, (ft³/s)/mi²] is the average number of cubic feet of water flowing per second from each square mile of area drained, assuming the runoff is distributed uniformly in time and area. (See also "Annual runoff.") **Daily mean suspended-sediment concentration** is the time-weighted mean concentration of suspended sediment passing a stream cross section during a 24-hour day. (See also "Sediment" and "Suspended-sediment concentration.") **Daily record station** is a site where data are collected with sufficient frequency to develop a record of one or more data values per day. The frequency of data collection can range from continuous recording to data collection on a daily or near-daily basis. **Data collection platform** (DCP) is an electronic instrument that collects, processes, and stores data from various sensors, and transmits the data by satellite data relay, line-of-sight radio, and/or landline telemetry. **Data logger** is a microprocessor-based data acquisition system designed specifically to acquire, process, and store data. Data are usually downloaded from onsite data loggers for entry into office data systems. **Datum** is a surface or point relative to which measurements of height and/or horizontal position are reported. A vertical datum is a horizontal surface used as the zero point for measurements of gage height, stage, or elevation; a horizontal datum is a reference for positions given in terms of latitude-longitude, State Plane coordinates, or Univeral Transverse Mercator (UTM) coordinates. (See also "Gage datum," "Land-surface datum," "National Geodetic Vertical Datum of 1929," and "North American Vertical Datum of 1988.") **Diatoms** are the unicellular or colonial algae having a siliceous shell. Their concentrations are expressed as number of cells per milliliter (cells/mL) of sample. (See also "Phytoplankton.") **Diel** is of or pertaining to a 24-hour period of time; a regular daily cycle. **Discharge**, or **flow**, is the rate that matter passes through a cross section of a stream channel or other water body per unit of time. The term commonly refers to the volume of water (including, unless otherwise stated, any sediment or other constituents suspended or dissolved in the water) that passes a cross section in a stream channel, canal, pipeline, etc., within a given period of time (cubic feet per second). Discharge also can apply to the rate at which constituents, such as suspended sediment, bedload, and dissolved or suspended chemicals, pass through a cross section, in which cases the quantity is expressed as the mass of constituent that passes the cross section in a given period of time (tons per day). **Dissolved** refers to that material in a representative water sample that passes through a 0.45-micrometer membrane filter. This is a convenient operational definition used by Federal and State agencies that collect water-quality data. Determinations of "dissolved" constituent concentrations are made on sample water that has been filtered. **Dissolved oxygen** (DO) is the molecular oxygen (oxygen gas) dissolved in water. The concentration in water is a function of atmospheric pressure, temperature, and dissolved-solids concentration of the water. The ability of water to retain oxygen decreases with increasing temperature or dissolved-solids concentration. Photosynthesis and respiration by plants commonly cause diurnal variations in dissolved-oxygen concentration in water from some streams. **Dissolved-solids concentration** in water is the quantity of dissolved material in a sample of water. It is determined either analytically by the "residue-on-evaporation" method, or mathematically by totaling the concentrations of individual constituents reported in a comprehensive chemical analysis. During the analytical determination, the bicarbonate (generally a major dissolved component of water) is converted to carbonate. In the mathematical calculation, the bicarbonate value, in milligrams per liter, is multiplied by 0.4926 to convert it to carbonate. Alternatively, alkalinity concentration (as mg/L CaCO₃) can be converted to carbonate concentration by multiplying by 0.60. **Diversity index** (H) (Shannon index) is a numerical expression of evenness of distribution of aquatic organisms. The formula for diversity index is: $$d = -\sum_{i=1}^{s} \frac{n_i}{n} \log_2 \frac{n_i}{n},$$ where n_i is the number of individuals per taxon, n is the total number of individuals, and s is the total number of taxa in the sample of the community. Index values range from zero, when all the organisms in the sample are the same, to some positive number, when some or all of the organisms in the sample are different. **Drainage area** of a stream at a specific location is that area upstream from the location, measured in a horizontal plane, that has a common outlet at the site for its surface runoff from precipitation that normally drains by gravity into a stream. Drainage areas given herein include all closed basins, or noncontributing areas, within the area unless otherwise specified. **Drainage basin** is a part of the Earth's surface that contains a drainage system with a common outlet for its surface runoff. (See "Drainage area.") **Dry mass** refers to the mass of residue present after drying in an oven
at 105°C, until the mass remains unchanged. This mass represents the total organic matter, ash and sediment, in the sample. Dry-mass values are expressed in the same units as ash mass. (See also "Ash mass," "Biomass," and "Wet mass.") **Dry weight** refers to the weight of animal tissue after it has been dried in an oven at 65°C until a constant weight is achieved. Dry weight represents total organic and inorganic matter in the tissue. (See also "Wet weight.") **Embeddedness** is the degree to which gravel-sized and larger particles are surrounded or enclosed by finer-sized particles. (See also "Substrate embeddedness class.") Enterococcus bacteria are commonly found in the feces of humans and other warmblooded animals. Although some strains are ubiquitous and not related to fecal pollution, the presence of enterococci in water is an indication of fecal pollution and the possible presence of enteric pathogens. Enterococcus bacteria are those bacteria that produce pink to red colonies with black or reddish-brown precipitate after incubation at 41°C on mE agar (nutrient medium for bacterial growth) and subsequent transfer to EIA medium. Enterococci include Streptococcus feacalis, Streptococcus feacium, Streptococcus avium, and their variants. (See also "Bacteria.") **EPT Index** is the total number of distinct taxa within the insect orders Ephemeroptera, Plecoptera, and Trichoptera. This index summarizes the taxa richness within the aquatic insects that are generally considered pollution sensitive; the index usually decreases with pollution. Escherichia coli (E. coli) are bacteria present in the intestine and feces of warmblooded animals. E. coli are a member species of the fecal coliform group of indicator bacteria. In the laboratory, they are defined as those bacteria that produce yellow or yellow-brown colonies on a filter pad saturated with urea substrate broth after primary culturing for 22 to 24 hours at 44.5°C on mTEC medium (nutrient medium for bacterial growth). Their concentrations are expressed as number of colonies per 100 mL of sample. (See also "Bacteria.") Estimated (E) concentration value is reported when an analyte is detected and all criteria for a positive result are met. If the concentration is less than the method detection limit (MDL), an 'E' code will be reported with the value. If the analyte is qualitatively identified as present, but the quantitative determination is substantially more uncertain, the National Water Quality Laboratory will identify the result with an 'E' code even though the measured value is greater than the MDL. A value reported with an 'E' code should be used with caution. When no analyte is detected in a sample, the default reporting value is the MDL preceded by a less than sign (<). **Euglenoids** (*Euglenophyta*) are a group of algae that are usually free-swimming and rarely creeping. They have the ability to grow either photosynthetically in the light or heterotrophically in the dark. (See also "Phytoplankton.") Extractable organic halides (EOX) are organic compounds that contain halogen atoms such as chlorine. These organic compounds are semivolatile and extractable by ethyl acetate from air-dried streambed sediment. The ethyl acetate extract is combusted, and the concentration is determined by microcoulometric determination of the halides formed. The concentration is reported as micrograms of chlorine per gram of the dry weight of the streambed sediment. **Fecal coliform bacteria** are present in the intestines or feces of warmblooded animals. They often are used as indicators of the sanitary quality of the water. In the laboratory, they are defined as all organisms that produce blue colonies within 24 hours when incubated at 44.5°C plus or minus 0.2°C on M-FC medium (nutrient medium for bacterial growth). Their concentrations are expressed as number of colonies per 100 mL of sample. (See also "Bacteria.") **Fecal streptococcal bacteria** are present in the intestines of warmblooded animals and are ubiquitous in the environment. They are characterized as gram-positive, cocci bacteria that are capable of growth in brain-heart infusion broth. In the laboratory, they are defined as all the organisms that produce red or pink colonies within 48 hours at 35°C plus or minus 1.0°C on KF-streptococcus medium (nutrient medium for bacterial growth). Their concentrations are expressed as number of colonies per 100 mL of sample. (See also "Bacteria.") **Fire algae** (*Pyrrhophyta*) are free-swimming unicells characterized by a red pigment spot. (See also "Phytoplankton.") **Flow-duration percentiles** are values on a scale of 100 that indicate the percentage of time for which a flow is not exceeded. For example, the 90th percentile of river flow is greater than or equal to 90 percent of all recorded flow rates. Gage datum is a horizontal surface used as a zero point for measurement of stage or gage height. This surface usually is located slightly below the lowest point of the stream bottom such that the gage height is usually slightly greater than the maximum depth of water. Because the gage datum itself is not an actual physical object, the datum usually is defined by specifying the elevations of permanent reference marks such as bridge abutments and survey monuments, and the gage is set to agree with the reference marks. Gage datum is a local datum that is maintained independently of any national geodetic datum. However, if the elevation of the gage datum relative to the national datum (North American Vertical Datum of 1988 or National Geodetic Vertical Datum of 1929) has been determined, then the gage readings can be converted to elevations above the national datum by adding the elevation of the gage datum to the gage reading. Gage height (G.H.) is the water-surface elevation, in feet above the gage datum. If the water surface is below the gage datum, the gage height is negative. Gage height often is used interchangeably with the more general term "stage," although gage height is more appropriate when used in reference to a reading on a gage. **Gage values** are values that are recorded, transmitted, and (or) computed from a gaging station. Gage values typically are collected at 5-, 15-, or 30-minute intervals. **Gaging station** is a site on a stream, canal, lake, or reservoir where systematic observations of stage, discharge, or other hydrologic data are obtained. Gas chromatography/flame ionization detector (GC/FID) is a laboratory analytical method used as a screening technique for semivolatile organic compounds that are extractable from water in methylene chloride. Geomorphic channel units, as used in this report, are fluvial geomorphic descriptors of channel shape and stream velocity. Pools, riffles, and runs are types of geomorphic channel units considered for National Water-Quality Assessment (NAWQA) Program habitat sampling. Green algae have chlorophyll pigments similar in color to those of higher green plants. Some forms produce algae mats or floating "moss" in lakes. Their concentrations are expressed as number of cells per milliliter (cells/mL) of sample. (See also "Phytoplankton.") **Ground-water level** is the elevation of the water table or another potentiometric surface at a particular location. Habitat, as used in this report, includes all nonliving (physical) aspects of the aquatic ecosystem, although living components like aquatic macrophytes and riparian vegetation also are usually included. Measurements of habitat are typically made over a wider geographic scale than are measurements of species distribution. Habitat quality index is the qualitative description (level 1) of instream habitat and riparian conditions surrounding the reach sampled. Scores range from 0 to 100 percent with higher scores indicative of desirable habitat conditions for aquatic life. Index only applicable to wadable streams. **Hardness** of water is a physical-chemical characteristic that commonly is recognized by the increased quantity of soap required to produce lather. It is computed as the sum of equivalents of polyvalent cations (primarily calcium and magnesium) and is expressed as the equivalent concentration of calcium carbonate (CaCO₃). **High tide** is the maximum height reached by each rising tide. The high-high and low-high tides are the higher and lower of the two high tides, respectively, of each tidal day. See NOAA web site: http://www.co-ops.nos.noaa.gov/tideglos.html **Hilsenhoff's Biotic Index** (HBI) is an indicator of organic pollution that uses tolerance values to weight taxa abundances; usually increases with pollution. It is calculated as follows: $$HBI = sum \frac{(n)(a)}{N},$$ where n is the number of individuals of each taxon, a is the tolerance value of each taxon, and N is the total number of organisms in the sample. Horizontal datum (See "Datum.") **Hydrologic index stations** referred to in this report are continuous-record gaging stations that have been selected as representative of streamflow patterns for their respective regions. Station locations are shown on index maps. **Hydrologic unit** is a geographic area representing part or all of a surface drainage basin or distinct hydrologic feature as defined by the former Office of Water Data Coordination and delineated on the State Hydrologic Unit Maps by the USGS. Each hydrologic unit is identified by an 8-digit number. **Inch** (IN., in.), as used in this report, refers to the depth to which the drainage area would be covered with water if all of the runoff for a given time period were uniformly distributed on it. (See also "Annual runoff.") **Instantaneous discharge** is the discharge at a particular instant of time. (See also "Discharge.") **Island**, as used in this report, is a mid-channel bar that has permanent woody vegetation, is flooded once a year on average, and remains stable except during large flood events. Laboratory reporting level (LRL) is generally equal to twice the yearly
determined long-term method detection level (LT-MDL). The LRL controls false negative error. The probability of falsely reporting a nondetection for a sample that contained an analyte at a concentration equal to or greater than the LRL is predicted to be less than or equal to 1 percent. The value of the LRL will be reported with a "less than" (<) remark code for samples in which the analyte was not detected. The National Water Quality Laboratory (NWQL) collects quality-control data from selected analytical methods on a continuing basis to determine LT-MDLs and to establish LRLs. These values are reevaluated annually on the basis of the most current quality-control data and, therefore, may change. [Note: In several previous NWQL documents (NWQL Technical Memorandum 98.07, 1998), the LRL was called the nondetection value or NDV—a term that is no longer used.] Land-surface datum (lsd) is a datum plane that is approximately at land surface at each ground-water observation well. Latent heat flux (often used interchangeably with latent heat-flux density) is the amount of heat energy that converts water from liquid to vapor (evaporation) or from vapor to liquid (condensation) across a specified cross-sectional area per unit time. Usually expressed in watts per square meter. **Light-attenuation coefficient,** also known as the extinction coefficient, is a measure of water clarity. Light is attenuated according to the Lambert-Beer equation: $$I = I_o e^{-\lambda L}$$, where I_o is the source light intensity, I is the light intensity at length L (in meters) from the source, λ is the light-attenuation coefficient, and e is the base of the natural logarithm. The light-attenuation coefficient is defined as $$\lambda = -\frac{1}{L} \log_e \frac{I}{I_o} \ .$$ **Lipid** is any one of a family of compounds that are insoluble in water and that make up one of the principal components of living cells. Lipids include fats, oils, waxes, and steroids. Many environmental contaminants such as organochlorine pesticides are lipophilic. Long-term method detection level (LT-MDL) is a detection level derived by determining the standard deviation of a minimum of 24 method detection limit (MDL) spike sample measurements over an extended period of time. LT-MDL data are collected on a continuous basis to assess year-to-year variations in the LT-MDL. The LT-MDL controls false positive error. The chance of falsely reporting a concentration at or greater than the LT-MDL for a sample that did not contain the analyte is predicted to be less than or equal to 1 percent. **Low tide** is the minimum height reached by each falling tide. The high-low and low-low tides are the higher and lower of the two low tides, respectively, of each tidal day. See NOAA web site: http://www.co-ops.nos.noaa.gov/tideglos.html **Macrophytes** are the macroscopic plants in the aquatic environment. The most common macrophytes are the rooted vascular plants that usually are arranged in zones in aquatic ecosystems and restricted in the area by the extent of illumination through the water and sediment deposition along the shoreline. Mean concentration of suspended sediment (Daily mean suspended-sediment concentration) is the time-weighted concentration of suspended sediment passing a stream cross section during a given time period. (See also "Daily mean suspended-sediment concentration" and "Suspended-sediment concentration.") **Mean discharge** (MEAN) is the arithmetic mean of individual daily mean discharges during a specific period. (See also "Discharge.") **Mean high** or **low tide** is the average of all high or low tides, respectively, over a specific period. Mean sea level is a local tidal datum. It is the arithmetic mean of hourly heights observed over the National Tidal Datum Epoch. Shorter series are specified in the name; for example, monthly mean sea level and yearly mean sea level. In order that they may be recovered when needed, such datums are referenced to fixed points known as benchmarks. (See also "Datum.") **Measuring point** (MP) is an arbitrary permanent reference point from which the distance to water surface in a well is measured to obtain water level. **Membrane filter** is a thin microporous material of specific pore size used to filter bacteria, algae, and other very small particles from water. Metamorphic stage refers to the stage of development that an organism exhibits during its transformation from an immature form to an adult form. This developmental process exists for most insects, and the degree of difference from the immature stage to the adult form varies from relatively slight to pronounced, with many intermediates. Examples of metamorphic stages of insects are egg-larva-adult or egg-nymph-adult. Method detection limit (MDL) is the minimum concentration of a substance that can be measured and reported with 99-percent confidence that the analyte concentration is greater than zero. It is determined from the analysis of a sample in a given matrix containing the analyte. At the MDL concentration, the risk of a false positive is predicted to be less than or equal to 1 percent. **Methylene blue active substances** (MBAS) are apparent detergents. The determination depends on the formation of a blue color when methylene blue dye reacts with synthetic anionic detergent compounds. Micrograms per gram (UG/G, μ g/g) is a unit expressing the concentration of a chemical constituent as the mass (micrograms) of the element per unit mass (gram) of material analyzed. Micrograms per kilogram (UG/KG, μ g/kg) is a unit expressing the concentration of a chemical constituent as the mass (micrograms) of the constituent per unit mass (kilogram) of the material analyzed. One microgram per kilogram is equivalent to 1 part per billion. **Micrograms per liter** (UG/L, μ g/L) is a unit expressing the concentration of chemical constituents in water as mass (micrograms) of constituent per unit volume (liter) of water. One thousand micrograms per liter is equivalent to 1 milligram per liter. One microgram per liter is equivalent to 1 part per billion. Microsiemens per centimeter (US/CM, μ S/cm) is a unit expressing the amount of electrical conductivity of a solution as measured between opposite faces of a centimeter cube of solution at a specified temperature. Siemens is the International System of Units nomenclature. It is synonymous with mhos and is the reciprocal of resistance in ohms. Milligrams per liter (MG/L, mg/L) is a unit for expressing the concentration of chemical constituents in water as the mass (milligrams) of constituent per unit volume (liter) of water. Concentration of suspended sediment also is expressed in milligrams per liter and is based on the mass of dry sediment per liter of water-sediment mixture. **Minimum reporting level** (MRL) is the smallest measured concentration of a constituent that may be reliably reported by using a given analytical method. Miscellaneous site, miscellaneous station, or miscellaneous sampling site is a site where streamflow, sediment, and/or water-quality data or water-quality or sediment samples are collected once, or more often on a random or discontinuous basis to provide better areal coverage for defining hydrologic and water-quality conditions over a broad area in a river basin. Most probable number (MPN) is an index of the number of coliform bacteria that, more probably than any other number, would give the results shown by the laboratory examination; it is not an actual enumeration. MPN is determined from the distribution of gas-positive cultures among multiple inoculated tubes. **Multiple-plate samplers** are artificial substrates of known surface area used for obtaining benthic invertebrate samples. They consist of a series of spaced, hardboard plates on an eyebolt. Nanograms per liter (NG/L, ng/L) is a unit expressing the concentration of chemical constituents in solution as mass (nanograms) of solute per unit volume (liter) of water. One million nanograms per liter is equivalent to 1 milligram per liter. National Geodetic Vertical Datum of 1929 (NGVD of 1929) is a fixed reference adopted as a standard geodetic datum for elevations determined by leveling. It was formerly called "Sea Level Datum of 1929" or "mean sea level." Although the datum was derived from the mean sea level at 26 tide stations, it does not necessarily represent local mean sea level at any particular place. See NOAA web site: http://www.ngs.noaa.gov/faq.shtml#WhatVD29VD88 (See "North American Vertical Datum of 1988.") **Natural substrate** refers to any naturally occurring immersed or submersed solid surface, such as a rock or tree, upon which an organism lives. (See also "Substrate.") **Nekton** are the consumers in the aquatic environment and consist of large free-swimming organisms that are capable of sustained, directed mobility. Nephelometric turbidity unit (NTU) is the measurement for reporting turbidity that is based on use of a standard suspension of formazin. Turbidity measured in NTU uses nephelometric methods that depend on passing specific light of a specific wavelength through the sample. North American Vertical Datum of 1988 (NAVD 1988) is a fixed reference adopted as the official civilian vertical datum for elevations determined by Federal surveying and mapping activities in the United States. This datum was established in 1991 by minimum-constraint adjustment of the Canadian, Mexican, and United States first-order terrestrial leveling networks. **Open or screened interval** is the length of unscreened opening or of well screen through which water enters a well, in feet below land surface. **Organic carbon** (OC) is a measure of organic matter present in aqueous solution, suspension, or bottom sediment. May be reported as dissolved organic carbon (DOC), particulate organic carbon (POC), or total organic carbon (TOC). **Organic mass** or **volatile mass** of a living substance is the difference
between the dry mass and ash mass and represents the actual mass of the living matter. Organic mass is expressed in the same units as for ash mass and dry mass. (See also "Ash mass," "Biomass," and "Dry mass.") **Organism count/area** refers to the number of organisms collected and enumerated in a sample and adjusted to the number per area habitat, usually square meter (m²), acre, or hectare. Periphyton, benthic organisms, and macrophytes are expressed in these terms. **Organism count/volume** refers to the number of organisms collected and enumerated in a sample and adjusted to the number per sample volume, usually milliliter (mL) or liter (L). Numbers of planktonic organisms can be expressed in these terms. **Organochlorine compounds** are any chemicals that contain carbon and chlorine. Organochlorine compounds that are important in investigations of water, sediment, and biological quality include certain pesticides and industrial compounds. **Parameter Code** is a 5-digit number used in the USGS computerized data system, National Water Information System (NWIS), to uniquely identify a specific constituent or property. **Partial-record station** is a site where discrete measurements of one or more hydrologic parameters are obtained over a period of time without continuous data being recorded or computed. A common example is a crest-stage gage partial-record station at which only peak stages and flows are recorded. **Particle size** is the diameter, in millimeters (mm), of a particle determined by sieve or sedimentation methods. The sedimentation method utilizes the principle of Stokes law to calculate sediment-particle sizes. Sedimentation methods (pipet, bottom-withdrawal tube, visual-accumulation tube, sedigraph) determine fall diameter of particles in either distilled water (chemically dispersed) or in native water (the river water at the time and point of sampling). Particle-size classification, as used in this report, agrees with the recommendation made by the American Geophysical Union Subcommittee on Sediment Terminology. The classification is as follows: | Classification | Size (mm) | Method of analysis | |----------------|----------------|---------------------| | Clay | >0.00024-0.004 | Sedimentation | | Silt | >0.004-0.062 | Sedimentation | | Sand | >0.062-2.0 | Sedimentation/sieve | | Gravel | >2.0-64.0 | Sieve | | Cobble | >64-256 | Manual measurement | | Boulder | >256 | Manual measurement | The particle-size distributions given in this report are not necessarily representative of all particles in transport in the stream. For the sedimentation method, most of the organic matter is removed, and the sample is subjected to mechanical and chemical dispersion before analysis in distilled water. Chemical dispersion is not used for native water analysis. Peak flow (peak stage) is an instantaneous local maximum value in the continuous time series of streamflows or stages, preceded by a period of increasing values and followed by a period of decreasing values. Several peak values ordinarily occur in a year. The maximum peak value in a year is called the annual peak; peaks lower than the annual peak are called secondary peaks. Occasionally, the annual peak may not be the maximum value for the year; in such cases, the maximum value occurs at midnight at the beginning or end of the year, on the recession from or rise toward a higher peak in the adjoining year. If values are recorded at a discrete series of times, the peak recorded value may be taken as an approximation of the true peak, which may occur between the recording instants. If the values are recorded with finite precision, a sequence of equal recorded values may occur at the peak; in this case, the first value is taken as the peak. **Percent composition** or **percent of total** is a unit for expressing the ratio of a particular part of a sample or population to the total sample or population, in terms of types, numbers, weight, mass, or volume. **Percent shading** is a measure of the amount of sunlight potentially reaching the stream. A clinometer is used to measure left and right bank canopy angles. These values are added together, divided by 180, and multiplied by 100 to compute percentage of shade. **Periodic-record station** is a site where stage, discharge, sediment, chemical, physical, or other hydrologic measurements are made one or more times during a year but at a frequency insufficient to develop a daily record. **Periphyton** is the assemblage of microorganisms attached to and living upon submerged solid surfaces. Although primarily consisting of algae, they also include bacteria, fungi, protozoa, rotifers, and other small organisms. Periphyton are useful indicators of water quality. **Pesticides** are chemical compounds used to control undesirable organisms. Major categories of pesticides include insecticides, miticides, fungicides, herbicides, and rodenticides. **pH** of water is the negative logarithm of the hydrogenion activity. Solutions with pH less than 7.0 standard units are termed "acidic," and solutions with a pH greater than 7.0 are termed "basic." Solutions with a pH of 7.0 are neutral. The presence and concentration of many dissolved chemical constituents found in water are affected, in part, by the hydrogen-ion activity of water. Biological processes including growth, distribution of organisms, and toxicity of the water to organisms also are affected, in part, by the hydrogen-ion activity of water. **Phytoplankton** is the plant part of the plankton. They are usually microscopic, and their movement is subject to the water currents. Phytoplankton growth is dependent upon solar radiation and nutrient substances. Because they are able to incorporate as well as release materials to the surrounding water, the phytoplankton have a profound effect upon the quality of the water. They are the primary food producers in the aquatic environment and commonly are known as algae. (See also "Plankton.") **Picocurie** (PC, pCi) is one trillionth (1 x 10⁻¹²) of the amount of radioactive nuclide represented by a curie (Ci). A curie is the quantity of radioactive nuclide that yields 3.7 x 10¹⁰ radioactive disintegrations per second (dps). A picocurie yields 0.037 dps, or 2.22 dpm (disintegrations per minute). **Plankton** is the community of suspended, floating, or weakly swimming organisms that live in the open water of lakes and rivers. Concentrations are expressed as a number of cells per milliliter (cells/mL) of sample. **Polychlorinated biphenyls** (PCBs) are industrial chemicals that are mixtures of chlorinated biphenyl compounds having various percentages of chlorine. They are similar in structure to organochlorine insecticides. **Polychlorinated naphthalenes** (PCNs) are industrial chemicals that are mixtures of chlorinated naphthalene compounds. They have properties and applications similar to polychlorinated biphenyls (PCBs) and have been identified in commercial PCB preparations. **Pool**, as used in this report, is a small part of a stream reach with little velocity, commonly with water deeper than surrounding areas. **Precipitation** is falling products of condensation in the atmosphere as rain, snow, sleet, and hail. **Primary productivity** is a measure of the rate at which new organic matter is formed and accumulated through photosynthetic and chemosynthetic activity of producer organisms (chiefly, green plants). The rate of primary production is estimated by measuring the amount of oxygen released (oxygen method) or the amount of carbon assimilated (carbon method) by the plants. Primary productivity (carbon method) is expressed as milligrams of carbon per area per unit time [mg $C/(m^2/time)$] for periphyton and macrophytes or per volume [mg C/(m³/time)] for phytoplankton. The carbon method defines the amount of carbon dioxide consumed as measured by radioactive carbon (carbon-14). The carbon-14 method is of greater sensitivity than the oxygen light- and dark-bottle method and is preferred for use with unenriched water samples. Unit time may be either the hour or day, depending on the incubation period. (See also "Primary productivity.") expressed as milligrams of oxygen per area per unit time [mg O/(m²/time)] for periphyton and macrophytes or per volume [mg O/(m³/time)] for phytoplankton. The oxygen method defines production and respiration rates as estimated from changes in the measured dissolved-oxygen concentration. The oxygen light- and dark-bottle method is preferred if the rate of primary production is sufficient for Primary productivity (oxygen method) is accurate measurements to be made within 24 hours. Unit time may be either the hour or day, depending on the incubation period. (See also "Primary productivity.") Radioisotopes are isotopic forms of elements that exhibit radioactivity. Isotopes are varieties of a chemical element that differ in atomic weight but are very nearly alike in chemical properties. The difference arises because the atoms of the isotopic forms of an element differ in the number of neutrons in the nucleus; for example, ordinary chlorine is a mixture of isotopes having atomic weights of 35 and 37, and the natural mixture has an atomic weight of about 35.453. Many of the elements similarly exist as mixtures of isotopes, and a great many new isotopes have been produced in the operation of nuclear devices such as the cyclotron. There are 275 isotopes of the 81 stable elements, in addition to more than 800 radioactive isotopes. **Reach**, as used in this report, is a length of stream that is chosen to represent a uniform set of physical, chemical, and biological conditions within a segment. It is the principal sampling unit for collecting physical, chemical, and biological data. Recoverable from bed (bottom) material is the amount of a given constituent that is in solution after a representative sample of bottom material has been digested by a method (usually using an acid or mixture of acids)
that results in dissolution of readily soluble substances. Complete dissolution of all bottom material is not achieved by the digestion treatment and thus the determination represents less than the total amount (that is, less than 95 percent) of the constituent in the sample. To achieve comparability of analytical data, equivalent digestion procedures would be required of all laboratories performing such analyses because different digestion procedures are likely to produce different analytical results. (See also "Bed material.") Recurrence interval, also referred to as return period, is the average time, usually expressed in years, between occurrences of hydrologic events of a specified type (such as exceedances of a specified high flow or nonexceedance of a specified low flow). The terms "return period" and "recurrence interval" do not imply regular cyclic occurrence. The actual times between occurrences vary randomly, with most of the times being less than the average and a few being substantially greater than the average. For example, the 100year flood is the flow rate that is exceeded by the annual maximum peak flow at intervals whose average length is 100 years (that is, once in 100 years, on average); almost twothirds of all exceedances of the 100-year flood occur less than 100 years after the previous exceedance, half occur less than 70 years after the previous exceedance, and about one-eighth occur more than 200 years after the previous exceedance. Similarly, the 7-day, 10-year low flow $(7Q_{10})$ is the flow rate below which the annual minimum 7-day-mean flow dips at intervals whose average length is 10 years (that is, once in 10 years, on average); almost two-thirds of the nonexceedances of the 7Q₁₀ occur less than 10 years after the previous nonexceedance, half occur less than 7 years after, and about one-eighth occur more than 20 years after the previous nonexceedance. The recurrence interval for annual events is the reciprocal of the annual probability of occurrence. Thus, the 100-year flood has a 1-percent chance of being exceeded by the maximum peak flow in any year, and there is a 10-percent chance in any year that the annual minimum 7-day-mean flow will be less than the $7Q_{10}$. Replicate samples are a group of samples collected in a manner such that the samples are thought to be essentially identical in composition. **Return period** (See "Recurrence interval.") Riffle, as used in this report, is a shallow part of the stream where water flows swiftly over completely or partially submerged obstructions to produce surface agitation. **River mileage** is the curvilinear distance, in miles, measured upstream from the mouth along the meandering path of a stream channel in accordance with Bulletin No. 14 (October 1968) of the Water Resources Council and typically is used to denote location along a river. Run, as used in this report, is a relatively shallow part of a stream with moderate velocity and little or no surface turbulence. **Runoff** is the quantity of water that is discharged ("runs off") from a drainage basin during a given time period. Runoff data may be presented as volumes in acre-feet, as mean discharges per unit of drainage area in cubic feet per second per square mile, or as depths of water on the drainage basin in inches. (See also "Annual runoff.") **Sea level,** as used in this report, refers to one of the two commonly used national vertical datums (NGVD 1929 or NAVD 1988). See separate entries for definitions of these datums. See conversion factors and vertical datum page (inside back cover) for identification of the datum used in this report. **Sediment** is solid material that originates mostly from disintegrated rocks; when transported by, suspended in, or deposited from water, it is referred to as "fluvial sediment." Sediment includes chemical and biochemical precipitates and decomposed organic material, such as humus. The quantity, characteristics, and cause of the occurrence of sediment in streams are affected by environmental and land-use factors. Some major factors are topography, soil characteristics, land cover, and depth and intensity of precipitation. Sensible heat flux (often used interchangeably with latent sensible heat-flux density) is the amount of heat energy that moves by turbulent transport through the air across a specified cross-sectional area per unit time and goes to heating (cooling) the air. Usually expressed in watts per square meter. **Seven-day 10-year low flow** $(7Q_{10})$ is the discharge below which the annual 7-day minimum flow falls in 1 year out of 10 on the long-term average. The recurrence interval of the $7Q_{10}$ is 10 years; the chance that the annual 7-day minimum flow will be less than the $7Q_{10}$ is 10 percent in any given year. (See also "Annual 7-day minimum" and "Recurrence interval.") **Shelves**, as used in this report, are streambank features extending nearly horizontally from the flood plain to the lower limit of persistent woody vegetation. **Sodium-adsorption-ratio** (SAR) is the expression of relative activity of sodium ions in exchange reactions within soil and is an index of sodium or alkali hazard to the soil. Sodium hazard in water is an index that can be used to evaluate the suitability of water for irrigating crops. **Soil heat flux** (often used interchangeably with soil heatflux density) is the amount of heat energy that moves by conduction across a specified cross-sectional area of soil per unit time and goes to heating (or cooling) the soil. Usually expressed in watts per square meter. **Soil-water content** is the water lost from the soil upon drying to constant mass at 105°C; expressed either as mass of water per unit mass of dry soil or as the volume of water per unit bulk volume of soil. **Specific electrical conductance (conductivity)** is a measure of the capacity of water (or other media) to conduct an electrical current. It is expressed in microsiemens per centimeter at 25°C. Specific electrical conductance is a function of the types and quantity of dissolved substances in water and can be used for approximating the dissolved-solids content of the water. Commonly, the concentration of dissolved solids (in milligrams per liter) is from 55 to 75 percent of the specific conductance (in microsiemens). This relation is not constant from stream to stream, and it may vary in the same source with changes in the composition of the water. **Stable isotope ratio** (per MIL) is a unit expressing the ratio of the abundance of two radioactive isotopes. Isotope ratios are used in hydrologic studies to determine the age or source of specific water, to evaluate mixing of different water, as an aid in determining reaction rates, and other chemical or hydrologic processes. Stage (See "Gage height.") **Stage-discharge relation** is the relation between the water-surface elevation, termed stage (gage height), and the volume of water flowing in a channel per unit time. **Streamflow** is the discharge that occurs in a natural channel. Although the term "discharge" can be applied to the flow of a canal, the word "streamflow" uniquely describes the discharge in a surface stream course. The term "streamflow" is more general than "runoff" as streamflow may be applied to discharge whether or not it is affected by diversion or regulation. **Substrate** is the physical surface upon which an organism lives. **Substrate embeddedness class** is a visual estimate of riffle streambed substrate larger than gravel that is surrounded or covered by fine sediment (<2 mm, sand or finer). Below are the class categories expressed as the percentage covered by fine sediment: | 0 | no gravel or larger substrate | 3 | 26–50 percent | |---|-------------------------------|---|---------------| | 1 | > 75 percent | 4 | 5-25 percent | | 2 | 51–75 percent | 5 | < 5 percent | **Surface area** of a lake is that area (acres) encompassed by the boundary of the lake as shown on USGS topographic maps, or other available maps or photographs. Because surface area changes with lake stage, surface areas listed in this report represent those determined for the stage at the time the maps or photographs were obtained. **Surficial bed material** is the upper surface (0.1 to 0.2 foot) of the bed material that is sampled using U.S. Series Bed-Material Samplers. **Suspended** (as used in tables of chemical analyses) refers to the amount (concentration) of undissolved material in a water-sediment mixture. It is defined operationally as the material retained on a 0.45-micrometer filter. **Suspended, recoverable** is the amount of a given constituent that is in solution after the part of a representative suspended water-sediment sample that is retained on a 0.45-micrometer membrane filter has been digested by a method (usually using a dilute acid solution) that results in dissolution of only readily soluble substances. Complete dissolution of all the particulate matter is not achieved by the digestion treatment, and thus the determination represents something less than the "total" amount (that is, less than 95 percent) of the constituent present in the sample. To achieve comparability of analytical data, equivalent digestion procedures are required of all laboratories performing such analyses because different digestion procedures are likely to produce different analytical results. Determinations of "suspended, recoverable" constituents are made either by directly analyzing the suspended material collected on the filter or, more commonly, by difference, on the basis of determinations of (1) dissolved and (2) total recoverable concentrations of the constituent. (See also "Suspended.") **Suspended sediment** is the sediment maintained in suspension by the upward components of turbulent currents or that exists in suspension as a colloid. (See also "Sediment.") Suspended-sediment concentration is the velocity-weighted concentration of suspended sediment in the sampled zone
(from the water surface to a point approximately 0.3 foot above the bed) expressed as milligrams of dry sediment per liter of water-sediment mixture (mg/L). The analytical technique uses the mass of all of the sediment and the net weight of the water-sediment mixture in a sample to compute the suspended-sediment concentration. (See also "Sediment" and "Suspended sediment.") **Suspended-sediment discharge** (tons/d) is the rate of sediment transport, as measured by dry mass or volume, that passes a cross section in a given time. It is calculated in units of tons per day as follows: concentration (mg/L) x discharge (ft³/s) x 0.0027. (See also "Sediment," "Suspended sediment," and "Suspended-sediment concentration.") Suspended-sediment load is a general term that refers to a given characteristic of the material in suspension that passes a point during a specified period of time. The term needs to be qualified, such as "annual suspended-sediment load" or "sand-size suspended-sediment load," and so on. It is not synonymous with either suspended-sediment discharge or concentration. (See also "Sediment.") Suspended, total is the total amount of a given constituent in the part of a water-sediment sample that is retained on a 0.45-micrometer membrane filter. This term is used only when the analytical procedure assures measurement of at least 95 percent of the constituent determined. Knowledge of the expected form of the constituent in the sample, as well as the analytical methodology used, is required to determine when the results should be reported as "suspended, total." Determinations of "suspended, total" constituents are made either by directly analyzing portions of the suspended material collected on the filter or, more commonly, by difference, on the basis of determinations of (1) dissolved and (2) total concentrations of the constituent. (See also "Suspended.") #### Suspended solids, total residue at 105°C **concentration** is the concentration of inorganic and organic material retained on a filter, expressed as milligrams of dry material per liter of water (mg/L). An aliquot of the sample is used for this analysis. **Synoptic studies** are short-term investigations of specific water-quality conditions during selected seasonal or hydrologic periods to provide improved spatial resolution for critical water-quality conditions. For the period and conditions sampled, they assess the spatial distribution of selected water-quality conditions in relation to causative factors, such as land use and contaminant sources. **Taxa (Species) richness** is the number of species (taxa) present in a defined area or sampling unit. **Taxonomy** is the division of biology concerned with the classification and naming of organisms. The classification of organisms is based upon a hierarchial scheme beginning with Kingdom and ending with Species at the base. The higher the classification level, the fewer features the organisms have in common. For example, the taxonomy of a particular mayfly, *Hexagenia limbata*, is the following: | Kingdom: | Animal | |----------|-------------------| | Phylum: | Arthropoda | | Class: | Insecta | | Order: | Ephemeroptera | | Family: | Ephemeridae | | Genus: | Hexagenia | | Species: | Hexagenia limbata | **Thalweg** is the line formed by connecting points of minimum streambed elevation (deepest part of the channel). **Thermograph** is an instrument that continuously records variations of temperature on a chart. The more general term "temperature recorder" is used in the table descriptions and refers to any instrument that records temperature whether on a chart, a tape, or any other medium. **Time-weighted average** is computed by multiplying the number of days in the sampling period by the concentrations of individual constituents for the corresponding period and dividing the sum of the products by the total number of days. A time-weighted average represents the composition of water resulting from the mixing of flow proportionally to the duration of the concentration. **Tons per acre-foot** (T/acre-ft) is the dry mass (tons) of a constituent per unit volume (acre-foot) of water. It is computed by multiplying the concentration of the constituent, in milligrams per liter, by 0.00136. **Tons per day** (T/DAY, tons/d) is a common chemical or sediment discharge unit. It is the quantity of a substance in solution, in suspension, or as bedload that passes a stream section during a 24-hour period. It is equivalent to 2,000 pounds per day, or 0.9072 metric tons per day. Total is the amount of a given constituent in a representative whole-water (unfiltered) sample, regardless of the constituent's physical or chemical form. This term is used only when the analytical procedure assures measurement of at least 95 percent of the constituent present in both the dissolved and suspended phases of the sample. A knowledge of the expected form of the constituent in the sample, as well as the analytical methodology used, is required to judge when the results should be reported as "total." (Note that the word "total" does double duty here, indicating both that the sample consists of a water-suspended sediment mixture and that the analytical method determined at least 95 percent of the constituent in the sample.) Total coliform bacteria are a particular group of bacteria that are used as indicators of possible sewage pollution. This group includes coliforms that inhabit the intestine of warmblooded animals and those that inhabit soils. They are characterized as aerobic or facultative anaerobic, gram-negative, nonspore-forming, rod-shaped bacteria that ferment lactose with gas formation within 48 hours at 35°C. In the laboratory, these bacteria are defined as all the organisms that produce colonies with a golden-green metallic sheen within 24 hours when incubated at 35°C plus or minus 1.0°C on M-Endo medium (nutrient medium for bacterial growth). Their concentrations are expressed as number of colonies per 100 milliliters of sample. (See also "Bacteria.") **Total discharge** is the quantity of a given constituent, measured as dry mass or volume, that passes a stream cross section per unit of time. When referring to constituents other than water, this term needs to be qualified, such as "total sediment discharge," "total chloride discharge," and so on. Total in bottom material is the amount of a given constituent in a representative sample of bottom material. This term is used only when the analytical procedure assures measurement of at least 95 percent of the constituent determined. A knowledge of the expected form of the constituent in the sample, as well as the analytical methodology used, is required to judge when the results should be reported as "total in bottom material." **Total length** (fish) is the straight-line distance from the anterior point of a fish specimen's snout, with the mouth closed, to the posterior end of the caudal (tail) fin, with the lobes of the caudal fin squeezed together. **Total load** refers to all of a constituent in transport. When referring to sediment, it includes suspended load plus bedload. **Total organism count** is the number of organisms collected and enumerated in any particular sample. (See also "Organism count/volume.") Total, recoverable is the amount of a given constituent in a whole-water sample after a sample has been digested by a method (usually using a dilute acid solution) that results in dissolution of only readily soluble substances. Complete dissolution of all particulate matter is not achieved by the digestion treatment, and thus the determination represents something less than the "total" amount (that is, less than 95 percent) of the constituent present in the dissolved and suspended phases of the sample. To achieve comparability of analytical data for whole-water samples, equivalent digestion procedures are required of all laboratories performing such analyses because different digestion procedures may produce different analytical results. Total sediment discharge is the mass of suspendedsediment plus bedload transport, measured as dry weight, that passes a cross section in a given time. It is a rate and is reported as tons per day. (See also "Bedload," "Bedload discharge," "Sediment," "Suspended sediment," and "Suspended-sediment concentration.") Total sediment load or total load is the sediment in transport as bedload and suspended-sediment load. The term may be qualified, such as "annual suspended-sediment load" or "sand-size suspended-sediment load," and so on. It differs from total sediment discharge in that load refers to the material, whereas discharge refers to the quantity of material, expressed in units of mass per unit time. (See also "Sediment," "Suspended-sediment load," and "Total load.") **Transect**, as used in this report, is a line across a stream perpendicular to the flow and along which measurements are taken, so that morphological and flow characteristics along the line are described from bank to bank. Unlike a cross section, no attempt is made to determine known elevation points along the line. **Turbidity** is the reduction in the transparency of a solution due to the presence of suspended and some dissolved substances. The measurement technique records the collective optical properties of the solution that cause light to be scattered and attenuated rather than transmitted in straight lines; the higher the intensity of scattered or attenuated light, the higher the value of the turbidity. Turbidity is expressed in nephelometric turbidity units (NTU). Depending on the method used, the turbidity units as NTU can be defined as the intensity of light of a specified wavelength scattered or attenuated by suspended particles or absorbed at a method specified angle, usually 90 degrees, from the path of the incident light. Currently approved methods for the measurement of turbidity in the USGS include those that conform to U.S. EPA Method 180.1, ASTM
D1889-00, and ISO 7027. Measurements of turbidity by these different methods and different instruments are unlikely to yield equivalent values. Ultraviolet (UV) absorbance (absorption) at 254 or 280 nanometers is a measure of the aggregate concentration of the mixture of UV absorbing organic materials dissolved in the analyzed water, such as lignin, tannin, humic substances, and various aromatic compounds. UV absorbance (absorption) at 254 or 280 nanometers is measured in UV absorption units per centimeter of path length of UV light through a sample. **Unconfined aquifer** is an aquifer whose upper surface is a water table free to fluctuate under atmospheric pressure. (See "Water-table aquifer.") Vertical datum (See "Datum.") Volatile organic compounds (VOCs) are organic compounds that can be isolated from the water phase of a sample by purging the water sample with inert gas, such as helium, and subsequently analyzed by gas chromatography. Many VOCs are human-made chemicals that are used and produced in the manufacture of paints, adhesives, petroleum products, pharmaceuticals, and refrigerants. They are often components of fuels, solvents, hydraulic fluids, paint thinners, and dry-cleaning agents commonly used in urban settings. VOC contamination of drinking-water supplies is a human health concern because many are toxic and are known or suspected human carcinogens. **Water table** is that surface in a ground-water body at which the water pressure is equal to the atmospheric pressure. Water-table aquifer is an unconfined aquifer within which the water table is found. Water year in USGS reports dealing with surfacewater supply is the 12-month period October 1 through September 30. The water year is designated by the calendar year in which it ends and which includes 9 of the 12 months. Thus, the year ending September 30, 2002, is called the "2002 water year." **WDR** is used as an abbreviation for "Water-Data Report" in the REVISED RECORDS paragraph to refer to State annual hydrologic-data reports. (WRD was used as an abbreviation for "Water-Resources Data" in reports published prior to 1976.) Weighted average is used in this report to indicate discharge-weighted average. It is computed by multiplying the discharge for a sampling period by the concentrations of individual constituents for the corresponding period and dividing the sum of the products by the sum of the discharges. A discharge-weighted average approximates the composition of water that would be found in a reservoir containing all the water passing a given location during the water year after thorough mixing in the reservoir. Wet mass is the mass of living matter plus contained water. (See also "Biomass" and "Dry mass.") Wet weight refers to the weight of animal tissue or other substance including its contained water. (See also "Dry weight.") **WSP** is used as an acronym for "Water-Supply Paper" in reference to previously published reports. **Zooplankton** is the animal part of the plankton. Zooplankton are capable of extensive movements within the water column and often are large enough to be seen with the unaided eye. Zooplankton are secondary consumers feeding upon bacteria, phytoplankton, and detritus. Because they are the grazers in the aquatic environment, the zooplankton are a vital part of the aquatic food web. The zooplankton community is dominated by small crustaceans and rotifers. (See also "Plankton.") # PUBLICATIONS OF TECHNIQUES OF WATER-RESOURCES INVESTIGATIONS The USGS publishes a series of manuals describing procedures for planning and conducting specialized work in water-resources investigations. The material is grouped under major subject headings called books and is further divided into sections and chapters. For example, section A of book 3 (Applications of Hydraulics) pertains to surface water. The chapter, the unit of publication, is limited to a narrow field of subject matter. This format permits flexibility in revision and publication as the need arises. The reports listed below are for sale by the USGS, Information Services, Box 25286, Federal Center, Denver, Colorado 80225 (authorized agent of the Superintendent of Documents, Government Printing Office). Prepayment is required. Remittance should be made in the form of a check or money order payable to the "U.S. Geological Survey." Prices are not included because they are subject to change. Current prices can be obtained by writing to the above address. When ordering or inquiring about prices for any of these publications, please give the title, book number, chapter number, and mention the "U.S. Geological Survey Techniques of Water-Resources Investigations." # Book 1. Collection of Water Data by Direct Measurement Section D. Water Quality - 1-D1. Water temperature—influential factors, field measurement, and data presentation, by H.H. Stevens, Jr., J.F. Ficke, and G.F. Smoot: USGS—TWRI book 1, chap. D1. 1975. 65 p. - 1-D2. Guidelines for collection and field analysis of ground-water samples for selected unstable constituents, by W.W. Wood: USGS–TWRI book 1, chap. D2. 1976. 24 p. # Book 2. Collection of Environmental Data Section D. Surface Geophysical Methods - 2-D1. Application of surface geophysics to ground-water investigations, by A.A.R. Zohdy, G.P. Eaton, and D.R. Mabey: USGS–TWRI book 2, chap. D1. 1974. 116 p. - 2-D2. Application of seismic-refraction techniques to hydrologic studies, by F.P. Haeni: USGS-TWRI book 2, chap. D2. 1988. 86 p. ## Section E. Subsurface Geophysical Methods - 2-E1. Application of borehole geophysics to waterresources investigations, by W.S. Keys and L.M. MacCary: USGS-TWRI book 2, chap. E1. 1971. 126 p. - 2-E2. Borehole geophysics applied to ground-water investigations, by W.S. Keys: USGS-TWRI book 2, chap. E2. 1990. 150 p. #### Section F. Drilling and Sampling Methods 2-F1. Application of drilling, coring, and sampling techniques to test holes and wells, by Eugene Shuter and W.E. Teasdale: USGS–TWRI book 2, chap. F1. 1989. 97 p. # **Book 3. Applications of Hydraulics** #### Section A. Surface-Water Techniques - 3-A1. General field and office procedures for indirect discharge measurements, by M.A. Benson and Tate Dalrymple: USGS-TWRI book 3, chap. A1. 1967. 30 p. - 3-A2. *Measurement of peak discharge by the slope-area method,* by Tate Dalrymple and M.A. Benson: USGS–TWRI book 3, chap. A2. 1967. 12 p. - 3-A3. *Measurement of peak discharge at culverts by indirect methods*, by G.L. Bodhaine: USGS-TWRI book 3, chap. A3. 1968. 60 p. - 3-A4. *Measurement of peak discharge at width contractions by indirect methods*, by H.F. Matthai: USGS-TWRI book 3, chap. A4. 1967. 44 p. - 3-A5. *Measurement of peak discharge at dams by indirect methods*, by Harry Hulsing: USGS–TWRI book 3. chap. A5. 1967. 29 p. - 3-A6. *General procedure for gaging streams*, by R.W. Carter and Jacob Davidian: USGS–TWRI book 3, chap. A6. 1968. 13 p. - 3-A7. Stage measurement at gaging stations, by T.J. Buchanan and W.P. Somers: USGS–TWRI book 3, chap. A7. 1968. 28 p. - 3-A8. *Discharge measurements at gaging stations*, by T.J. Buchanan and W.P. Somers: USGS–TWRI book 3, chap. A8. 1969. 65 p. - 3-A9. *Measurement of time of travel in streams by dye tracing*, by F.A. Kilpatrick and J.F. Wilson, Jr.: USGS–TWRI book 3, chap. A9. 1989. 27 p. - 3-Al0. *Discharge ratings at gaging stations*, by E.J. Kennedy: USGS–TWRI book 3, chap. Al0. 1984. 59 p. - 3-A11. *Measurement of discharge by the moving-boat method,* by G.F. Smoot and C.E. Novak: USGS—TWRI book 3, chap. A11. 1969. 22 p. - 3-A12. Fluorometric procedures for dye tracing, Revised, by J.F. Wilson, Jr., E.D. Cobb, and F.A. Kilpatrick: USGS–TWRI book 3, chap. A12. 1986. 34 p. - 3-A13. *Computation of continuous records of streamflow*, by E.J. Kennedy: USGS–TWRI book 3, chap. A13. 1983. 53 p. - 3-A14. *Use of flumes in measuring discharge,* by F.A. Kilpatrick and V.R. Schneider: USGS–TWRI book 3, chap. A14. 1983. 46 p. - 3-A15. Computation of water-surface profiles in open channels, by Jacob Davidian: USGS-TWRI book 3, chap. A15. 1984. 48 p. - 3-A16. *Measurement of discharge using tracers*, by F.A. Kilpatrick and E.D. Cobb: USGS–TWRI book 3, chap. A16. 1985. 52 p. - 3-A17. *Acoustic velocity meter systems*, by Antonius Laenen: USGS–TWRI book 3, chap. A17. 1985. 38 p. - 3-A18. Determination of stream reaeration coefficients by use of tracers, by F.A. Kilpatrick, R.E. Rathbun, Nobuhiro Yotsukura, G.W. Parker, and L.L. DeLong: USGS–TWRI book 3, chap. A18. 1989. 52 p. - 3-A19. *Levels at streamflow gaging stations*, by E.J. Kennedy: USGS–TWRI book 3, chap. A19. 1990. 31 p. - 3-A20. Simulation of soluble waste transport and buildup in surface waters using tracers, by F.A. Kilpatrick: USGS-TWRI book 3, chap. A20. 1993. 38 p. - 3-A21 *Stream-gaging cableways*, by C.g Russell Wagner: USGS–TWRI book 3, chap. A21. 1995. 56 p. #### Section B. Ground-Water Techniques - 3-B1. Aquifer-test design, observation, and data analysis, by R.W. Stallman: USGS-TWRI book 3, chap. B1. 1971. 26 p. - 3-B2. Introduction to ground-water hydraulics, a programmed text for self-instruction, by G.D. Bennett: USGS–TWRI book 3, chap. B2. 1976. 172 p. - 3-B3. Type curves for selected problems of flow to wells in confined aquifers, by J.E. Reed: USGS-TWRI book 3, chap. B3. 1980. 106 p. - 3-B4. Regression modeling of ground-water flow, by R.L. Cooley and R.L. Naff: USGS-TWRI book 3, chap. B4. 1990. 232 p. - 3-B4. Supplement 1. Regression modeling of ground-water flow--Modifications to the computer code for nonlinear regression solution of steady-state ground-water flow problems, by R.L. Cooley: USGS-TWRI book 3, chap. B4. 1993. 8 p. - 3-B5. Definition of boundary and initial conditions in the analysis of saturated ground-water flow systems—An introduction, by O.L. Franke, T.E. Reilly, and G.D. Bennett: USGS–TWRI book 3, chap. B5. 1987. 15 p. - 3-B6. The principle of superposition and its application in ground-water hydraulics, by T.E. Reilly, O.L. Franke, and G.D.
Bennett: USGS–TWRI book 3, chap. B6. 1987. 28 p. - 3-B7. Analytical solutions for one-, two-, and three-dimensional solute transport in ground-water systems with uniform flow, by E.J. Wexler: USGS—TWRI book 3, chap. B7. 1992. 190 p. - 3-B8. System and boundary conceptualization in ground-water flow simulation, by T.E. Reilly: USGS—TWRI book 3, chap. B8. 2001. 29 p. #### Section C. Sedimentation and Erosion Techniques - 3-C1. *Fluvial sediment concepts*, by H.P. Guy: USGS–TWRI book 3, chap. C1. 1970. 55 p. - 3-C2. Field methods for measurement of fluvial sediment, by T.K. Edwards and G.D. Glysson: USGS–TWRI book 3, chap. C2. 1999. 89 p. - 3-C3. *Computation of fluvial-sediment discharge*, by George Porterfield: USGS–TWRI book 3, chap. C3. 1972. 66 p. # **Book 4. Hydrologic Analysis and Interpretation** *Section A. Statistical Analysis* - 4-A1. *Some statistical tools in hydrology*, by H.C. Riggs: USGS–TWRI book 4, chap. A1. 1968. 39 p. - 4-A2. *Frequency curves*, by H.C. Riggs: USGS–TWRI book 4, chap. A2. 1968. 15 p. ### Section B. Surface Water - 4-B1. *Low-flow investigations*, by H.C. Riggs: USGS–TWRI book 4, chap. B1. 1972. 18 p. - 4-B2. *Storage analyses for water supply*, by H.C. Riggs and C.H. Hardison: USGS–TWRI book 4, chap. B2. 1973. 20 p. - 4-B3. Regional analyses of streamflow characteristics, by H.C. Riggs: USGS-TWRI book 4, chap. B3. 1973. 15 p. # Section D. Interrelated Phases of the Hydrologic Cycle 4-D1. Computation of rate and volume of stream depletion by wells, by C.T. Jenkins: USGS-TWRI book 4, chap. D1. 1970. 17 p. # **Book 5. Laboratory Analysis** ## Section A. Water Analysis 5-A1. *Methods for determination of inorganic substances in water and fluvial sediments*, by M.J. Fishman and L.C. Friedman, editors: USGS–TWRI book 5, chap. A1. 1989. 545 p. - 5-A2. Determination of minor elements in water by emission spectroscopy, by P.R. Barnett and E.C. Mallory, Jr.: USGS–TWRI book 5, chap. A2. 1971. 31 p. - 5-A3. *Methods for the determination of organic substances in water and fluvial sediments*, edited by R.L. Wershaw, M.J. Fishman, R.R. Grabbe, and L.E. Lowe: USGS–TWRI book 5, chap. A3. 1987. 80 p. - 5-A4. Methods for collection and analysis of aquatic biological and microbiological samples, by L.J. Britton and P.E. Greeson, editors: USGS-TWRI book 5, chap. A4. 1989. 363 p. - 5-A5. *Methods for determination of radioactive substances in water and fluvial sediments*, by L.L. Thatcher, V.J. Janzer, and K.W. Edwards: USGS–TWRI book 5, chap. A5. 1977. 95 p. - 5-A6. Quality assurance practices for the chemical and biological analyses of water and fluvial sediments, by L.C. Friedman and D.E. Erdmann: USGS—TWRI book 5, chap. A6. 1982. 181 p. #### Section C. Sediment Analysis 5-C1. Laboratory theory and methods for sediment analysis, by H.P. Guy: USGS-TWRI book 5, chap. C1. 1969. 58 p. # **Book 6. Modeling Techniques** # Section A. Ground Water 6-A1. A modular three-dimensional finite-difference ground-water flow model, by M.G. McDonald and A.W. Harbaugh: USGS–TWRI book 6, chap. A1. 1988. 586 p. - 6-A2. Documentation of a computer program to simulate aquifer-system compaction using the modular finite-difference ground-water flow model, by S.A. Leake and D.E. Prudic: USGS–TWRI book 6, chap. A2. 1991. 68 p. - 6-A3. A modular finite-element model (MODFE) for areal and axisymmetric ground-water-flow problems, Part 1: Model Description and User's Manual, by L.J. Torak: USGS-TWRI book 6, chap. A3. 1993. 136 p. - 6-A4. A modular finite-element model (MODFE) for areal and axisymmetric ground-water-flow problems, Part 2: Derivation of finite-element equations and comparisons with analytical solutions, by R.L. Cooley: USGS-TWRI book 6, chap. A4. 1992. 108 p. - 6-A5. A modular finite-element model (MODFE) for areal and axisymmetric ground-water-flow problems, Part 3: Design philosophy and programming details, by L.J. Torak: USGS–TWRI book 6, chap. A5, 1993. 243 p. - 6-A6. A coupled surface-water and ground-water flow model (MODBRANCH) for simulation of streamaquifer interaction, by Eric D. Swain and Eliezer J. Wexler: USGS–TWRI book 6, chap. A5,1996. 125 p. # **Book 7. Automated Data Processing and Computations** *Section C. Computer Programs* 7-C1. Finite difference model for aquifer simulation in two dimensions with results of numerical experiments, by P.C. Trescott, G.F. Pinder, and S.P. Larson: USGS–TWRI book 7, chap. C1. 1976. 116 p. - 7-C2. Computer model of two-dimensional solute transport and dispersion in ground water, by L.F. Konikow and J.D. Bredehoeft: USGS–TWRI book 7, chap. C2. 1978. 90 p. - 7-C3. A model for simulation of flow in singular and interconnected channels, by R.W. Schaffranek, R.A. Baltzer, and D.E. Goldberg: USGS–TWRI book 7, chap. C3. 1981. 110 p. #### **Book 8. Instrumentation** #### Section A. Instruments for Measurement of Water Level - 8-A1. *Methods of measuring water levels in deep wells*, by M.S. Garber and F.C. Koopman: USGS–TWRI book 8, chap. A1. 1968. 23 p. - 8-A2. *Installation and service manual for U.S. Geological Survey manometers*, by J.D. Craig: USGS–TWRI book 8, chap. A2. 1983. 57 p. #### Section B. Instruments for Measurement of Discharge 8-B2. Calibration and maintenance of vertical-axis type current meters, by G.F. Smoot and C.E. Novak: USGS-TWRI book 8, chap. B2. 1968. 15 p. # Book 9. Handbooks for Water-Resources Investigations Section A. National Field Manual for the Collection of Water-Quality Data - 9-A1. National Field Manual for the Collection of Water-Quality Data: Preparations for Water Sampling, by F.D. Wilde, D.B. Radtke, Jacob Gibs, and R.T. Iwatsubo: USGS—TWRI book 9, chap. A1. 1998. 47 p. - 9-A2. National Field Manual for the Collection of Water-Quality Data: Selection of Equipment for Water Sampling, edited by F.D. Wilde, D.B. Radtke, Jacob Gibs, and R.T. Iwatsubo: USGS-TWRI book 9, chap. A2. 1998. 94 p. - 9-A3. National Field Manual for the Collection of Water-Quality Data: Cleaning of Equipment for Water Sampling, edited by F.D. Wilde, D.B. Radtke, Jacob Gibs, and R.T. Iwatsubo: USGS—TWRI book 9, chap. A3. 1998. 75 p. - 9-A4. National Field Manual for the Collection of Water-Quality Data: Collection of Water Samples, edited by F.D. Wilde, D.B. Radtke, Jacob Gibs, and R.T. Iwatsubo: USGS-TWRI book 9, chap. A4. 1999. 156 p. - 9-A5. National Field Manual for the Collection of Water-Quality Data: Processing of Water Samples, edited by F.D. Wilde, D.B. Radtke, Jacob Gibs, and R.T. Iwatsubo: USGS-TWRI book 9, chap. A5. 1999, 149 p. - 9-A6. National Field Manual for the Collection of Water-Quality Data: Field Measurements, edited by F.D. Wilde and D.B. Radtke: USGS-TWRI book 9, chap. A6. 1998. Variously paginated. - 9-A7. National Field Manual for the Collection of Water-Quality Data: Biological Indicators, edited by D.N. Myers and F.D. Wilde: USGS-TWRI book 9, chap. A7. 1997 and 1999. Variously paginated. - 9-A8. National Field Manual for the Collection of Water-Quality Data: Bottom-material samples, by D.B. Radtke: USGS-TWRI book 9, chap. A8. 1998. 48 p. - 9-A9. National Field Manual for the Collection of Water-Quality Data: Safety in Field Activities, by S.L. Lane and R.G. Fay: USGS-TWRI book 9, chap. A9. 1998. 60 p. #### REMARK CODES The following remark codes may appear with the water-quality data in this section: | PRINT OUTPUT | REMARK | |--------------|--| | Е | Value is estimated. | | > | Actual value is known to be greater than the value shown. | | < | Actual value is known to be less than the value shown. | | M | Presence of material verified, but not quantified. | | N | Presumptive evidence of presence of material. | | U | Material specifically analyzed for, but not detected. | | A | Value is an average. | | V | Analyte was detected in both the environmental sample and the associated blanks. | | S | Most probable value. | #### **Dissolved Trace-Element Concentrations** NOTE--Traditionally, dissolved trace-element concentrations have been reported at the microgram per liter (µg/L) level. Recent evidence, mostly from large rivers, indicates that actual dissolved-phase concentrations for a number of trace elements are within the range of 10s to 100s of nanograms per liter (ng/L). Data above the µg/L level should be viewed with caution. Such data may actually represent elevated environmental concentrations from natural or human causes; however, these data could reflect contamination introduced during sampling, processing, or analysis. To confidently produce dissolved trace-element data with insignificant contamination, the U.S. Geological Survey began using new trace-element protocols at some stations in water year 1994. ### **Change in National Trends Network Procedures** NOTE--Sample handling procedures at all National Trends Network stations were changed substantially on January 11, 1994, in order to reduce contamination from the sample shipping container. The data for samples before and after that date are different and not directly comparable. A tabular summary of the differences based on a special intercomparison study, is available from the NADP/NTN Coordination Office, Colorado State University, Fort Collins, CO 80523 (Telephone: 303-491-5643).